ED 027 242

SP 002 115

By-Hontz, Glenn
Special Training Institute on Problems of School Desegregation.
Tulane Univ. of Louisiana, New Orleans.
Spons Agency-Office of Education (BHEW), Washington, D.C.
Pub Date Aug 67
Grant-OEG-4-7-000269-3151
Note-100p.
EDRS Price MF-\$0.50 HC-\$5.10

Descriptors-Cooperative Programs, Educational Problems, Field Trips, Group Discussion, *Institutes (Training Programs), Interpersonal Relationship, Lecture, Program Content, *Program Descriptions, Program Effectiveness, Racial Integration, Reading Materials, *School Integration, *School Personnel, Summer Institutes, *Supervisory Training, Teacher Orientation

Identifiers-Louisiana

A six-week summer training institute designed to provide participants with the skills and understanding needed to help student teachers and beginning teachers to perform successfully in racially mixed schools and classrooms was attended by 119 elementary and secondary school teachers and administrators (approximately half Negro and half white) from 51 public and Catholic schools in four Louisiana school systems. Methods used to present program content (on history, sociological and psychological factors which define and illuminate the problems of segregation and desegregation, theories and principles of intergroup understanding and communication, and the process of problem analysis and solution) included large-group lectures by 14 consultants; discussions within the five subgroups, each led by two staff members; field trips to educational, recreational, and cultural programs in summer school and community settlement house activities; and library readings from collections on campuses of the five participating institutions. Each school (Dillard, Loyola, Tulane, and Xavier Universities and St. Mary's Dominican College) provided facilities for one week of the instructional program. (Included are the five-page evaluation questionnaire with results and lists of participants, staff, and consultants; of school and community facilities visited; and of 292 publications on the reading lists. (JS)

JAN 7

1989

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

SPECIAL TRAINING INSTITUTE ON

PROBLEMS OF SCHOOL DESEGREGATION

Author: Dr. Glenn Hontz

Contract Number: 0EG-4-7-000269-3151

P.L. 88-352, Title IV, Section 404

The Civil Rights Act of 1964

Program Director: Dr. Glenn Hontz

Contractor: Tulane University, New Orleans, Louisiana 70118

The Project reported herein was supported by a contract from the U.S. Department of Health, Education, and Welfare.

Date Transmitted: August 25, 1967

Spooriis

FULL DESCRIPTION OF PROGRAM

A. PARTICIPANTS

1. The name, business address, and title of each participant is listed as follows:

Name	Business Address	Title
	1 #25 11: 1 Cabaal	Masshaw
1. Allen, Samuel V.	McDonogh #35 High School 600 Camp Street 70117	Teacher
2. Andrews, Mrs. Willie M.	G. W. Carver Sr. High 3059 Edna Street 70122	Teacher
3. August, Mrs. Gertie F.	S: F. Williams Elementary 3120 Thalia Street	Teacher
4. Barras, Lawrence T.	Live Oak Jr. High 3128 Constance	Teacher
5. Baptiste, Mrs. Nell G.	S. F. Williams Elementary 3120 Thalia Street	Teacher
6. Berryhill, James J.	Rivers Frederick Jr. High 1932 Touro Street	Teacher
7. Black, Mrs. Renae C.	Riverdale High School 240 Riverdale Dr. 7012	Teacher
8. Brainis, Cynthia K.	Riverdale High School 240 Riverdale Dr. 70121	Teacher
9. Bridges, Mrs. Mildred E.	S. J. Green Jr. High 2319 Valence Street	Counselor
10. Brown, Mrs. Eula Lee	P. Wheatley Elementary 2300 Dumaine Street	Teacher
11. Brown, Harry P.	S. F. Williams Elementary 3120 Thalia Street	Teacher
12. Brown, Harold F., Sr.	R. T. Danneel #2 Elem. 3411 Broadway Street	Principal
13. Brumfield, Mrs. Alfreda	F. J. Chester Elementary 3929 Erato Street	Teacher
14. Buck, Elizabeth	McDonogh #14 Elementary 1116 Jefferson Avenue	Teacher
15. Burnett, Ira Emett, Jr.	C. J. Colton Jr. High 2300 St. Claude Ave. 70117	Teacher
16. Butler, Mrs. Edith C.	Lincoln High School Marrero, Louisiana	Teacher
17. Callery, Marie J.	Loyola University 6363 St. Charles Ave.	67/Gradua≰e
18. Casavantes, Paul H.	Fortier High School 5624 Freret Street	Teacher
19. Casteix, Sr. Mary Peter	Dominican College 7214 St. Charles Ave.	Supervisor

20.	Chance, Eugene E.	McDonogh #39 Elementary 5800 St. Roch St.	Ac/Principal
21.	Ciolino, Henry J.	Nicholls Sr. High 3820 St. Claude St.	Teacher
22.	Clifford, Theodora P.	McDonogh #35 High 600 Camp Street	Teacher
23.	Coleman, David L.	G. W. Carver Sr. High 3059 Edna Street 70122	Teacher
24.	Coleman, Verda M.	J. Derham Jr. High 2600 S. Rocheblave St.	Teacher
25.	Courouleau, Barbara	McDonogh #14 Elementary 1116 Jefferson Ave.	Teacher
26.	Cox, Mrs. Louise C.	C. J. Colton Jr. High 2300 St. Claude Ave.	Teacher
27.	Creel, Doris G.	Riverdale High School 240 Riverdale Dr. 70121	Teacher
28.	Cuevas, Eula Lee	Dominican College 7214 St. Charles Ave.	67/Graduate
29.	Darensbourg, Mrs. Hilda	Valena C. Jones School 1901 N. Galvez Street	Teacher
30.	DeLoach, Rosina C.	Joseph Kohn Jr. High 4001 N. Roman Street	Teacher
31.	Deinken, Mrs. Lora	Dominican College 7214 St. Charles Ave.	Instructor
32.	deLay, Charles L.	Frederick Jr. High 1932 Touro Street	Asst/Principal
33.	Demoulin, Mrs. Antoinétte	J. A. Craig Elementary 1423 St. Philip Street	Teacher
34.	Deslonde, Mrs. Odile	V. C. Jones Elementary 1901 N. Galvez Street	Teacher
35.	Drummond, Mrs. Helen B.	S. J. Green Jr. High 2319 Valence Street	Teacher
36.	Dunn, Wilbert E.	H. S. Edwards School 3039 Edna Street 70122	Teacher
37.	Dureau, Albert P., Jr.	J. F. Kennedy Sr. High 5700 Wisner Blvd.	Teacher
38.	Dureau, Kathryn A.	J. F. Kennedy Sr. High 5700 Wisner Blvd.	Teacher
39.	Ellis, Carolyn	Tulane University 6823 St. Charles Ave.	67/Graduate
40.	English, Richard W.	S. J. Green Jr. High 2319 Valence Street	Principal
41.	Faust, Catherine	Louisiana State Univ/NO Lakefront	67/Graduate
42.	Firment, Alfred L.	J. F. Kennedy Sr. High 5700 Wisner Blvd.	Principal
	Firment, Mrs. Mary L.	P. A. Capdau Jr. High 3821 Franklin Avenue	Teacher
44.	Fitzwilliam, Sr. Columba	Ursuline Academy 2635 State Street 70118	Counselor

ERIC Full fext Provided by ERIC

, *****

45. Francis, Mrs. Betty A.	S. J. Green Jr. High	Teacher
·	2319 Valence Street	_
46. Frey, Mrs. June R.	Jefferson Davis Elementary 7701 Grant Street	Teacher
47. Gayler, Lillian B.	A. Lawless Elementary 2330 Andry Street	Teacher
48. Giorgio, Alton H.	C. J. Colton Jr. High 2300 St Claude Ave.	Teacher
49. Giroir, Peggy	Louisiana State Univ/NO	67/Graduate
50. Guard, Mrs. Verna	Lakefront A. J. Bell Jr. High	Teacher
51. Hanemann, Sr. Louise A.	2111 Dumaine Street Archdiocesan Educ. Office	Supervisor
52. Harden, Mrs. Inez F.	7889 Walmsley Ave. Frederick Jr. High	Teacher
53. Hathway, Mrs. Marguerite	1932 Touro Street Ursuline Academy	Teacher
54. Hawkins, Mrs. Lavonia W.	2635 State Street	Teacher
55. Hickey, Mrs. Pearl S.	St. Gabrielthe Archangel 4700 Pineda Street	Teacher
56. Hourguettes, Joseph I.	G. A. Cox Jr. High. 2630 Belle Chasse Hwy/Gretr	Principal na
57. Huard, Norman P.	Jefferson Davis Elementary 7701 Grant Street	Ac/Principal
58. Hunter, S. R.	Lusher Elementary 7315 Willow Street	Teacher
59. Hunt, Jacquelyn E.	Dillard University 2601 Gentilly Blvd.	67/Graduate
60. Huyck, Sr. Mary Philip	St. Joseph Academy 1453 Crescent Street	Teacher
61. Johnson, Mrs. Margaret	W. J. Guste Elementary 2625 Thalia Street	Teacher
62. Kenny, Sr. Idelphonse	Archbishop Chapelle High 2651 Montana Ave.	Teacher
63. Kramer, Mrs. Laura	Kohn Jr. High 4001 N. Roman St.	Teacher
64. LaBarthe, Penelope A.	St. Joseph Academy 1453 Crescent Street	Teacher
65. Lassen, Sandra L.	Tulane University 6823 St. Charles Ave.	67/Graduate
66. Learn, Mrs. Suzanne A.	Louisiana State Univ/NO Lakefront	Supe visor
67. Learn, Dr. William M.	Schaumburg Elementary 9440 Springwood	Teacher
68. Levin, Mrs. Cesil K.	McMain Jr. High 5712 S. Claiborne Ave.	Teacher
69. Levin, Zolomon	McDonogh #14 Elementary 1116 Jefferson Ave.	Principal
70. Lewis, Betty L.	W. J. Guste Elementary 2625 Thalia Street	Teacher

ERIC **

*Full Text Provided by ERIC**

71. Lewis, Mrs. Edna Q.	W. L. Cohen Sr. High 3620 Dryades Street	Teacher
72. Lyons, Mrs. Patricia F.	Jefferson Davis Elementary 7701 Grant Street	Teacher
73. Mackie, Marion J.	R. T. Danneel #2 Elem. 3411 Broadway Street	Teacher
74. Malveaux, Sr. Mary P.	Holy Family Covington, Louisiana	Principal
75. McClain, Mrs. Patricia	Wheatley Elementary 2300 Dumaine Streat	Teacher
76. Mendez, Carlota	Holy Name of Jesus 6325 Cromwell Place	Teacher
77. Merrick, Mrs. Olga F.	A. C. Priestly Jr. High 1619 Leonidas Street	Teacher
78. Monroe, Mrs. Betty J.	McMain Jr. High 5712 S. Claiborne Ave.	Teacher
79. Moore, Helen L.	St. Angela Merici 835 Melody Drive	Teacher
80. Morris, Elaine C.	Dillard University 2601 Gentilly Blvd.	67/Graduate Teacher
81. Mouton, Mrs. Joyce T.	Frederick Jr. High 1932 Touro Street	Prin/Teacher
82. Mule, Sr. Claire 83. Mushatt, Mrs. Cornell	St. Joseph Elementary 417 S. Roman Street Frederick Jr. High	Teacher
84. Owens, Dale M.	1932 Touro Street Frederick Jr. High	Teacher
85. Ozenovich, Mrs. Laura	1932 Touro Street J. F. Kennedy Sr. High	Teacher
86. Ozenovich, Steve	5700 Wisner Blvd. J. F. Kennedy Sr. High	Teacher
87. Palmisano, Mrs. Thelma	5700 Wisner Blvd. Sherwood Forest Elementary	Teacher
88. Parker, Frances	4801 Maid Marian Drive Xavier University	67/Graduate
89. Parker, Mrs. Grace C.	Palmetto & Pine Streets Frederick Jr. High	Teacher
90. Payne, Marguerite	1932 Touro Street Frederick Jr. High	Teacher
91. Pepin, Jean C.	1932 Touro Street H. S. Edwards Elementary	Teacher
92. Powe, Vera G.	3039 Edna Street G. W. Carver Sr. High 3059 Edna Street	Asst/Principal
93. Prudeaux, Imogene Y.	Xavier University Palmetto & Pine Streets	67/Graduate
94. Radlauer, Mrs. Miriam	R. M. Lusher Elementary 1416 Pine Street	Teacher
95. Regenbogen, Mrs. Betty		Teacher
96. Riley, Edward J.	R. T. Danneel #2 Elem. 3411 Broadway Street	Teacher

97.	Robert, Mrs. William P.	Ursuline Academy 2635 State Street	Teacher
98.	Robinson, Bert E.	P. L. Julian Elementary Linda Street , Marrero	Teacher
99.	Roussell, Mrs. Dorothy	S. F. Williams 3120 Thalia Street	Teacher
100.	Salande, James J.	Nicholls Sr. High 3820 St. Claude Ave.	Counselor
101.	Scherer, Sr. Georgius	St. Gabriel the Archangel 4700 Pineda Street	Principal
102.	Shaffer, David D.	S. J. Peters Jr. High 425 S. Broad Street	Teacher
103.	Sharett, Jacquelyn M.	Frederick Jr. High 1942 Touro Street	Teacher
104.	Shoop, Marilyn	R. M. Lusher Elementary 1416 Pine Street	Teacher
105.	Steckel, James E.	Jesuit High School 4533 S. Carrollton Ave.	Teacher
	Tiblier, Kay B.	St. James Major High 3774 Gentilly	Teacher
	Tiliakos, Constance P.	J. F. Kennedy Sr. High 5700 Wisner Blvd.	Teacher
	Tillman, Mrs. Ernest	Frederick Jr. High 1932 Touro Street	Teacher
	Villasana, William C.	E. D. White Elementary 3519 Trafalgar Street	Principal Teacher
	Voltz, Henry T.	Sherwood Forest Elementary 4801 Maid Marion Drive	
	Voorhies, Sr. Mary	Ursuline Academy 2635 State Street	Teacher
		St. Francis Cabrini Elem. 1500 Prentiss Ave.	Teacher
	Walker, Mrs. Clara J.	Fourth Ward Elementary Cross Street, Marrero	Teacher
	Watts, Homer R.	Central Lafourche High Matthews, Louisiana	Asst/Principal Ac/Asst/Prin.
	Williams, John B.	A. C. Priestley Jr. High 1619 Leonidas Street	Teacher
•	Winfield, Mrs. Iola F.	Frederick Jr. High 1932 Touro Street	Teacher
	Wing, Hilda M.	S. F. Williams Elementary 3120 Thalia Street	
	Wolo, Mrs. Elaine Λ.	Child Development Center Liberia, West Africa	Director
119.	Young, Mrs. Julia M.	Sherwood Forest Elementary 4801 Maid Marian Drive	Principal

2. Breakdown of participants is as follows:

- a. Racial Composition, the number of each type of school personnel represented.
 - b. The school systems represented.
 - c. The schools within each system represented.

Public	Schools	Catholic	Schools

General Breakdown	Negro	White	Negro	White	TOTALS
Racial Composition	48	43	1	14	119
Elementary Teachers	19	13	0	3	35
Elementary Administrators	2	7	1	1	11
Secondary Teachers	23	21	0	6	50
Secondary Administrators	3	1	0	1	5
School Bd. Supervisors	0	0	0	1	1
Counselors	1	1	0	1	3
Librarians	0	0	0	1	1
TOTALS	48	43	1	14	119

Local Colleges					
General Breakdown	Negro	White	TOTALS		
Students	4	6	10		
Supervisors	0	2	2		
Teachers	0	1	1		
TOTALS	4	9	13		

а.

Negro Personnel	Orleans Parish	Jefferson Parish	Covington, Louisiana	Matthews,	Liberia, Africa.	TOTALS
Elementary Teachers	17	2	0	0	0	19
Elementary Administrators	1	0	1	0	1	3
Secondary Teachers	22	1	0	0	0	23
Secondary Administrators	3	0	0	0	0	3
School Bd. Supervisors	0	0	0	0	0	0
Counselors	1	0	0	0	0	1
Librarians	0	0	0	0	0	0
College Students	ر ړ	0	0	0	0	4
College Supervisors	0	0	0	0	0	0
College Teachers	0	0	0	0	0	0
TOTALS	48	3	1	0	1	53
	}	•	3	•	7	I

White Personnel	Orleans Parish	Jefferson Parish	Covington, Louisiana	Matthews, Louisiana		TOTALS
Elementary -Teachers	16	0	0	0	0	16
Elementary Administrators	7		0	0	0	7
Secondary Teachers	24	3	0	0	0	27
Secondary Administrators	1	1	0	1	0	3
School Bd. Supervisors	1	0	0	0	0	1
Counselors	2	0	0	0	0	2
Librarians	1	0	0	0	C	1
College Students	6	0	0	o	0	б
College Supervisors	2	0	0	0	0	2
College Teachers	1	O ₄	0	. 0	0	1
TOTALS	61	4	0	1	0	66

b •

hool System and School	Negro	White	TOTAL
LEANS PARISH	1		
Archdiocesan Office of Education	0	1	1 1
Bell Junior High	1	0	1
Capdau Junior High	0	11	11
Carver Senior High	3	0	3
Chapelle High	0	11	1
Chester Elementary	11	0	1
Cohen High	11	00	1
Colton Junior High	00	3	3
Craig Elementary	1	0	1
Danneel #2 Elementary	3	0	3
Davis Elementary	0	44	4
Derham Junior High	11	00	11_
Dillard University	22	00	2
Dominican College	0	2	2
Edwards Elementary	22	0	2
Fortier Senior High	0	11	 1
Frederick Junior High	11	0	11
Green Junior High	4	0	4
Guste Elementary	22	00	2
Holy Name of Jesus Elementary	00		1
Jesuit High	0	1	1
Jones Elementary	2	00	2
Kahn Junior High	0	2	2
Kennedy Senior High	0	6	6
Lawless Elementary	11_	0	1 1
Live Oak Junior High	0	11	11_
Louisiana State University/NO	0	3	3
Loyola University	00	11	
Lusher Elementary		3	3
McDonogh #14 Elementary	0	3	3
McDonogh #35 High	22	0	2
McDonogh #39 Elementary	QQ	2	2
McMain Junior High		2	2
Nicholls Senior High		22	2
Peters Junior High			1
Priestley Junior High	2	0	2
St. Angela Merici Elementary	0	1	
St. Francis Cabrini Elementary	0	1	+ +
St. Gabriel the Archangel High	0	2	2
Et. James Major High	0		+
St. Joseph Academy	0	2	1 2
St. Joseph Elementary	0	<u> </u>	
Schaumberg Elementary	0		+
Sherwood Forest Elementary	0	3	3
Tulane University	0	2	2
Ursuline Academy	0	4	4
Wheatley Elementary	2	0	2
White Elementary	0	1	+
Williams Elementary	5	0	+ 5
Xavier University	2	0	
TOTALS Orleans Parish	48	61	109

c.

School System and School	Negro	White	TOTALS
JEFFERSON PARISH Cox Junior High Fourth Ward Elementary Julien Elementary Lincoln High Riverdale High	0 1 1 1 0	1 0 0 0 0 3	$ \begin{array}{c} 1\\ 1\\ 1\\ 1\\ 3 \end{array} $
TOTALS Jefferson Parish	3	4	7
COVINGTON, LOUISIANA Holy Family Elementary	1	0	1
TOTALS Covington, Louisiana	1	0	1
MATTHEWS, LOUISIANA Central Lafourche High	0	1	1
TOTALS Matthews, Louisiana	0	1	1
LIBERIA, WEST AFRICA The Child Development Center	1	0	1
TOTALS Liberia, Africa	1	0	1
Total: Participants from Orleans and Jefferson Parishes; Covington and Matthews, La.; Liberia	53	66	119

Number of participants: 119

Number of types of school personnel represented: 10

Number of school systems represented: 5

Number of schools within each system represented:

Orleans Parish: 44 schools, 6 colleges, 1 Board of Education

Jefferson Parish: 5 schools Covington, Louisiana: 1 school Matthews, Louisiana: 1 school Liberia, West Africa: 1 school

B. STAFF

· 1. Permanent Staff

The permanent staff for the Institute were selected from among faculty members of the five participating institutions.

In general, each institution contributed two staff members. In addition Dr. Nathaniel Hickerson, formerly of the Tulane faculty, and presently with the University of Southern California agreed to return to New Orleans as a member of the summer staff.

Five staff teams of two members each were formed. Each team worked with a group of approximately 20-25 participants.

The following considerations guided the assignment of faculty to teams:

- a. Representatives from each college were assigned to different teams.
- b. a balance between representatives of parochial and non-parochial institutions was maintained.
- c. Two members of the Negro race were not assigned to the same team.
- d. In general, an educator and a social science professor were assigned to each team.
- e. The personality and leadership qualities were also considered to insure balance and compatibility on each team.

With these considerations in mind, the following teams were formed:

,	Name	Race	<u>Title</u>	Institution
Team I:	Mr. Wayne T. Alcock* Mr. George J. McKenna*	White Negro	Instructor in Education Chairman, Department of Sociology and Anthropology	Dillard Xavier
Team II:	Dr. Loretta Butler* Dr. Nathaniel Hickerson	Negro *White	Professor of Education Associate Professor of Education	Xavier University of Southern California
Team III	Mr. Robert E. Burmudez;	White White	Instructor in Education Chairman, Sociology Department	Tulane Loyola
Team IV.	•	White	Instructor in Education	Dominican
	nic Cummings, O.P. * Mr. James M. Bailey*	White	Instructor in Sociology	Tulane
Team V:	Rev. Joseph B.	White	Chairman, Department of Bducation	Loyo1a
·	Tremonti, C.S.V.* Mrs. Carolyn Reynolds*	Negro		Dillard

Prior to the beginning of the summer institute, the staff met with the director to develop further plans for the Institute and to work out individual responsibilities of each team member for such details as maintaining attendance records, arrangements for physical facilities and library materials on each campus, arranging community and school field experiences for each group, and preparation of periodical reports. In addition, the staff and director met on Monday of each week throughout the six-week summer program for further detailed planning and coordination of activities.

*See Curriculum Vita, Appendix A for all full-time staff.

An evaluation of each team follows:

Team I:

Mr. Wayne T. Alcock and Mr. George J. McKenna

Mr. Alcock's lack of leadership experience was somewhat offset by Mr. McKenna who is his senior in age by several years. The leadership role often passed to members of the group who had more personal experience with classroom problems of desegregation. Mr. McKenna, perhaps the more flexible member of the team, was able to insure good participation within the group.

An analysis of the evaluation forms completed by the participants at the conclusion of the six-week program indicated that members of Group I had the least positive feelings (of any of the five groups in the Institute) toward the quality of group leadership in their small group meetings. In evaluating the quality of "group leadership," 10% of this group felt it was "poor", 54% rated it as "good", and 36% as "excellent." (In contrast, 90% or more of the members in all of the other four groups rated their leadership as "excellent" and none rated it as "poor.")

Team II:

Dr. Loretta M. Butler and Dr. Nathaniel Hickerson

Drs. Butler and Hickerson were undoubtedly the most dynamic team.

Both exhibit a deep committment to desegregation and considerable experience in dealing with educational problems pertaining thereto.

Discussions in Group II were lively and sharply focused on topics relevant to the purposes of the Institute.

On the summary evaluation form, 96% of the members of this group rated their leadership as "excellent." Similarly, approximately 90% felt that rapport among group members was excellent.

The mutual respect for each other exhibited by Dr. Butler (a Negro) and Dr. Hickerson (a white) helped to establish an unusually fine "interracial climate" in Group II.

Team III.

Ġ

Mr. Robert E. Burmudez and Mr. Thomas P. Lief

This team reflected the high degree of scholarship and the scientific approach to problem solving characteristic of its leaders. Both
worked well together and were ususually effective in promoting honest
and open discussion of difficult problems while simultaneously maintaining good group rapport.

This group in their final evaluation consistently rated as "good" to "excellent" (with the highest percentages in "excellent") the clarity of purpose and relevance of group discussions, and the quality of leadership in their small group sessions.

The friendly, personable nature of both leaders, together with their intellectual compatability, helped to establish and maintain an unusually warm and productive relationship with this group. At the conclusion of the six weeks, the group held a party, the only group to take this particular step toward social integration.

Team IV.

4

Sister Mary John Dominic Cummings and Mr. James M. Bailey

The sincere committment of these two individuals to desegregation, in addition to their compatibility produced a good team structure and resulted in a high degree of team identity among the participants with whom they worked. Though neither had had extensive experience in desegregated schools, they were able to compensate for this by drawing upon the knowledge of experienced members of the group.

The rapport within this group was judged by the director to be the highest of any of the groups. Similarly, approximately 96% of the members rated rapport as "excellent." The same percentage felt that "excellent" leadership was exhibited by the team leaders.

Group V.

The Rev. Joseph Tremonti and Mrs. Carolyn Reynolds

Major leadership on this team was assumed by Father Tremonti by token of his more assertive personality and extensive experience in education.

Group activities were jointly planned by both team members and discussions were conducted on the basis of shared leadership. The differences in background of the two leaders (Reynolds in elementary education and Tremonti in secondary education) provided a balanced point of view in dealing with school problems.

The quality of group leadership was judged as "excellent" by 92% of the members and "good" by the balance. In evaluating rapport, 63% of the group members felt it was "excellent" and 37% said it was "good".

The staff members who are most highly recommended for use in similar institutes are:

Mr. Burmudez

Dr. Butler

Dr. Hickerson

Mr. Lief

2. Consultants and Guest Lecturers

The following guest lecturers and consultants appeared in the order in which they are listed. Ratings were obtained for each speaker from the summary evaluation forms completed by participants in the Institute.

Dr. Carl Dolce* (1 day)
Race: White
Superintendent, New Orleans Public Schools

Dr. Dolce traced the historical developments leading to the initial efforts to desegregate the Orleans Parish Schools. He described the problems which have been encountered and the efforts extended to deal with these problems. He also outlined plans for the further desegregation of his school system. Dr. Dolce's presentation was enthusiastically received. His honest, scholarly and practical approach to problems provided an excellent keynote to the Institute.

Response to Dr. Dolce from the participants was as follows:

Unsatisfactory 1.6%

Poor 4%

Good

44.4%

Excellent 50%

Mr. Richard Corrado* (1 day)
Race: White
Assistant Superintendent of Schools, Archdiocese of New Orleans, La.

Mr. Corrado outlined the structure of Catholic Education in the Archdiocese of New Orleans and traced the development of desegregation in these schools. He described the problems which have been encountered in Catholic Education in New Orleans and the administrative efforts to deal with these problems. Mr. Corrado's presentation was well organized and detailed, but communicated a benevolent attitude toward the Negro which was vigorously challenged by members of this race during the ensuing discussion.

Response to Mr. Corrado from the participants was as follows:

Unsatisfactory 1.8% Poor 16.6%

Good 55% Excellent 23.1%

Dr. Nathaniel Hickerson*
Race: White
Associate Professor of Education, University of Southern California

Dr. Hickerson described the various conditions in American schools and society which have led to the alienation of segments of today's youth. He described some of the ways in which this alienation is expressed by youth: college student demonstrations, school drop-outs and the "Hippie" movement. Dr. Hickerson is a scholarly and dramatic speaker and maintains high interest on the part of the audience.

Response to Dr. Hickerson from the participants was as follows:

Unsatisfactory 1.8%

Poor 5.5%

Good

31.2%

Excellent 61.5%

Mr. George Flanagan*

Race: Negro

Executive Director, Louisiana Family Planning Program

Mr. Flanagan discussed the major problems of misunderstanding which stem from present inadequacies in school-community relations, and advanced suggestions concerning ways in which teachers can acquire more effective insights into the backgrounds of their students. His presentation was perhaps too theoretical in nature, and his manner too esoteric for the practical tastes of some members of the group.

Response to Mr. Flanagan from the participants was as follows:

Unsatisfactory 1%

Poor 20%

Good

49.5%

Excellent 29%

Dr. William Kvaraceus*
Race: White
Professor of Education and Director of Youth Studies
Lincoln Filene Center, Tufts University

In his presentations Dr. Kvaraceus developed a rationale for understanding the problems of youth, and particularly those of impoverished Negro youth. He related this theme to the role of the school to the responsibility of the teacher, and to changes appearing in society.

Response to Dr. Kvaraceus from the participants was as follows:

Unsatisfactory 5.4%

Poor 18%

Good

51.3%

Excellent 25.2%

Dr. Helen Kenney*
Race: White
Associate Professor of Education, Northeastern University

Dr. Kenney outlined some elements in her tentative theory of learning as it applies to disadvantaged youth. She outlined the characteristics of children from ghettos and discussed the implications of these characteristics for classroom teachers. She also provided the group with a detailed account of an "Instructional Interview" technique which has been used successfully in teaching disadvantaged children. Group reaction seemed mixed to Dr. Kenney. One segment viewed her as aloof and unrealistic. Another segment viewed her ideas as highly applicable to their practical classroom problems.

Response to Dr. Kenney from the participants was as follows:

Unsatisfactory 4.9%

Poor 23.9%

Good

47.%

Excellent 24.7%

Mrs. Leola Williams Mrs. Olympia Boucree Race: Negro

Each of these teachers was the first Negro member of a formerly all white faculty. They described their personal feelings and reactions to this experience. Their presentations added valuable documentation to some of the issues which were being discussed in the small group sessions.

Response to Mrs. Williams and Mrs. Boucree was as follows:

Unsatisfactory 0%

Poor 5.4%

Good

52.6%

Excellent 41.9%

Dr. John Codwell*
Race: Negro
Associate Director, Educational Improvement Project
Southern Association of Colleges and Schools

Dr. Codwell provided the group with the broader picture of desegregation in the South and traced the evolution of historical, social, and legal factors which have led to the current status of integrated education. He outlined the elements of present programs, particularly those in the Atlanta area, which have as their central purpose equal educational opportunities for all children. Dr. Codwell is a bright, knowledgeable educator and was enthusiastically received by the group.

^{*} See Curriculum Vita, Appendix B

Response to Dr. Codwell by the participants was as follows:

Unsatisfactory 2.6%

Poor 1.7%

Good

30.9%

Excellent 64.6%

Dr. Leonard Reissman*
Race: White
Professor of Sociology, Tulane University

Dr. Reissman described the changing social structure of New Orleans and sharply defined the resulting problems: the exodus of white middle class to the suburbs, the sprawling inter-city ghetto, and the resulting implications for school desegregation.

Dr. Reissman is a scholarly researcher who communicated his ideas with clarity and emotional impact.

Response to Dr. Reissman by the participants was as follows:

Unsatisfactory 0%

Poor 1.8%

Good

45%

Excellent 54%

Community Relations Council Mrs. Helen Mervis, Chairman Race: White

Mrs. Mervis chaired a panel of two Negro and three white women, each of whom gave a personal account of the ways in which racial or religious prejudice had personally affected her life.

These presentations though told in a factual and straight forward manner, carried a high emotional impact.

Response to the Community Relations Council was as follows:

Unsatisfactory

1%

Poor 7.9%

Good

46%

Excellent

45.1%

Dr. Arthur Pearl* Race: White Professor of Education, University of Oregon and Director, Project Upward Bound, University of Oregon

Dr. Pearl's presentations began with a highly critical analysis of school curriculum, teachers, and colleges which prepare teachers. His well-documented attack on the educational establishment aroused defensive hostility on the part of many group members. In his later presentations and in the ensuing discussions, he outlined more relevant goals for education and described particular ways of achieving these goals. He ultimately gained the respect of the group for the quality of his creative insight into the process of finding viable solutions to problems of long standing. Dr. Pearl is a dramatic and colorful speaker who has the rare ability to offend his audience and then turn their hostility into a desire for constructive action.

Response to Dr. Pearl was as follows:

Unsatisfactory 1% Poor 9%

20% Good

Excellent 70%

Dr. Charles Stewart*
Race: Negro
Director of Teacher Education, Detroit Public Schools

Dr. Stewart made three presentations:

- (1) An illustrated presentation on the manner in which the human perceptive network tends to screen out those elements which the individual chooses not to see because of his particular background of experience and training.
- (2) The ways in which the phenomenon of perception affects school and community relationships and particularly militates against minority groups.
- (3) An analysis of the treatment of the American Negro in school textbooks and similar instructional materials.

Dr. Stewart's calm low-key approach adds a dramatic emphasis to the subject of his presentations. He is an experienced, competent public speaker.

Response to Dr. Stewart from the participants was as follows:

Unsatisfactory 5.3%

Poor 13.2%

Good

47.7%

Excellent 33.6%

Dr. Gary Lloyd*
Race: White
Assistant Professor of Social Work, Tulane University

Dr. Lloyd described the roles played by the school in society and outlined the ways in which the teacher's responsibility is under-

particularly on the problems of children in the slum culture and the ways in which teachers must prepare these children to move effectively into the mainstream of American society. Dr. Lloyd richly illustrated his presentation with examples drawn from his experience in social work.

Response to Dr. Lloyd was as follows:

Unsatisfactory 0% Poor 4.5%

Good 35.1% Excellent 60%

Dr. Daniel C. Thompson *

Race: Negro

Chairman, Department of Social Sciences, Dillard University, and Research Associate, Tulane University: Urban Life Research Institute, Ford Foundation

Dr. Thompson provided a detailed analysis of the results of a study he directed in one of the major Negro ghettos of New Orleans. He outlined the effects of ghetto life on Negro children and the restrictions which it imposes upon their likelihood of success in the economic world. Dr. Thompson is a most effective speaker and has the ability to hold the interest of his audience.

Response to Dr. Thompson was as follows:

Unsatisfactory 1% Poor 0%

Good 31% Excellent 68.1%

The following consultants are recommended for use in similar institutes:

- 1. Dr. Arthur Pearl
- 2. Dr. Daniel Thompson
- 3. Dr. Leonard Reissman
- 4. Dr. Nathaniel Hickerson
- 5. Dr. John Codwell
- 6. Dr. Carl Dolce
- 7. Dr. William Kwaraceus
- 8. Dr. Charles Stewart

The schedule of activities for Consultants and Guest Lecturers was as follows:

	Monday	Tuesday	Wednesday	Thursday	Friday
LOYOLA	June 5 Registration	6 Orientation Carl Dolee	7 Richard , Corrado	8 Nathaniel Hickerson	9
TULANE	June 12 George Flannagan	13 William Kvaraceus	14 Helen Kenney W. Kvaraceus	15 Helen Kenne y	16
DILLARD	June 19 Panel of Tchrs. Mrs. Boucree & Mrs. Williams	20 John Codwe11	21 John Codwell	22	23
XAVIE R	June 26 Leonard Reissman	27 Community Relations Council	28	29 Arthur Pearl	Arthur Pearl
DOMINICA	July 3 N	4	5 Charles Stewart	6 Charles Stewart	7 Charles Stewart
TULANE	July 10 Gary Lloyd	11	12 Daniel Thompson	13	14

CONTENT.

The central purpose of the Institute was to provide participants with the skills and understanding needed to help student teachers and beginning teachers to perform successfully in racially mixed schools and classrooms. In general, the content used to achieve this objective included the following: historical, sociological, and psychological factors which define and illuminate the problems of segregation and desegregation, theories and principles of intergroup understanding and communication, and the process of problem analysis and solution. With this content in mind, consultants and staff were selected, reading materials were identified, and discussion topics were outlined. Similarly, field trips to school and community educational, recreational, and cultural facilities were planned. Although there was some overlapping and repetition between speakers, and in reading and field experiences, the content in general was effective in achieving the central objective of the Institute. Specific content drawn from the field of sociology seemed particularly relevant in helping participants to establish a clear understanding of the social impact of segregation in schooling and housing, and upon the ultimate success of the Negro in the working world.

At the conclusion of the Institute, the participants were asked the following questions on an evaluation form. Their responses to

each question are as shown below:

To what extent do you feel that each of the following goals of the Institute was achieved?:

(a) to develop on the part of participants an increased understanding of and sensitivity to children and adults of their own and other races.

Unsatisfactory 0%
Poor 0%
Good 37.2%
Excellent 62.8%

(b) to increase the participants' understanding of problems incident to desegregation and to develop the skills and insights essential to their solution.

Unsatisfactory • 9%
Poor 1.8%
Good 56.6%
Excellent 40.7%

(c) to develop the leadership capability among participants to carry out solutions.

Unsatisfactory .9%
Poor 9.9% 1.8% did not respond
Good 67.2%
Excellent 20.2%

(d) to develop an understanding of instructional techniques which show promise for implementation in desegregated schools.

Did not respond
Unsatisfactory
Poor
Good
Good
Excellent
9%
1.8%
12.4%
9% did not respond
65.5%
19.4%

(e) to improve supervisory practices as they pertain to student teaching and beginning teachers on racially mixed faculties.

Unsatisfactory 4.4%
Poor 23.9%
Good 43.4%
Excellent 28.3%

How effective were the field trips in their contribution to the Purposes of the Institute:

Unsatisfactory	0%
Poor	8.8
Good	60.2%
Excellent	31%

How valuable were the library reading materials in contributing to your understanding of ideas basic to the Institute program:

Unsatisfactory	. 9 %
Poor	1.8%
Good	40 . 7 %
Excellent	56.6%

How in general would you evaluate the informal aspects of the program (coffee, lunch, etc.) in their contribution to achieving the goals of the Institute:

Unsatisfactory	0%
Poor	2 . 7 %
Good	29.2%
Excellent	68.1%

How did you feel about the adequacy of the meeting rooms and facilities for the Institute:

Unsatisfactory Poor	0% 0%	. 9%	did	not	respond
Good	39.8%				
Excellent	60 • 2%				

The length of the Institute was appropriate for two reasons.

First, as it was set within the context of the regular summer sessions for most colleges in New Orleans, it permitted the utilization of staff from participating institutions without encountering the problem of conflicting commitment with other programs on their campuses. Similarly, it insured a minimum amount of conflict in the schedules of teachers and administrators chosen as participants.

Secondly, the length of the Institute seemed well suited to the content and objective. There was sufficient time for in-depth studies of relevant problems and sufficient opportunity for groups to establish the type of internal rapport essential for the effective analysis of such problems.

NETHODS:

The following methods were used to accomplish the purposes of the Institute:

(1) Large group presentations

Lecture presentations were made by consultants and staff of the Institute on topics pertinent to the basic content of the program. These lectures were usually forty-five minutes to an hour and one half in length. All major lectures were presented to the total group in assembly-sessions.

(2) Small group discussions

To facilitate small group discussions of major presentations, the total participant-group was sub-divided into five groups. As these groups met continously over the entire six week period, close identity and inter-group rapport were established. This enabled the groups to frankly discuss major presentations and to communicate effectively with each other.

On occasion, the total group of participants was divided on the basis of interest in certain topics or the school positions which they held. For example, on one occasion all social studies teachers were assembled to discuss implications for curriculum changes in their field. Similarly, administrators were assembled to discuss implications for educational administration of problems in desegregation.

(3) Small group activity

The five small groups and their instructors also persued activities which were sometimes related to the major presentations and sometimes independent thereof. The independent activities included: discussion of topics and problems relevant to the particular interests of the group, field trips, small group discussion with consultants, individual and small group reading projects relevant to their particular needs or interests.

(4) Field trips

Field trips were conducted by all groups to a variety of facilities in the city of New Orleans. These included educational, recreational and cultural programs for children as found in summer school programs and community settlement house activities. Λ list of the facilities utilized is included as Appendix C. Field trips proved especially valuable in both dramatizing elements which had been raised by lecturers or in small group discussions and also in providing the basis for further discussions on the part of visiting groups. During field trips participants had opportunities to talk with teachers, group leaders, parents, and other community personnel regarding the problems incident to school desegregation.

(5) Library

As the Institute was conducted on five campuses on a rotating basis (a week on each campus) it was necessary to establish a special

reading collection and reading area for members of the Institute.

Each library cooperated in this effort. Customarily, several shelves of materials were provided and retained on a closed reserve basis in the reserve reading rooms of the college libraries utilized. These materials were continuously available throughout the Institute, thus enabling the participants to draw upon the facilities of all five libraries continuously during the six week period. Occasionally, provisions were made for participants to utilize library facilities for special reading projects in lieu of their attendance at afternoon discussion sessions. Usually, however, library reading was accomplished after the close of the Institute activity at 3:00 P.M. In addition, the professional Library of the Orleans Parish Schools and the individual professional libraries of certain schools were utilized by the participants at their discretion. Λ bibliography of materials used is included as Λppendix D.

The weekly meetings of all full-time instructional faculty proved valuable in contributing to the effectiveness of the Institute. At such meetings staff members shared ideas and problems and openly discussed the methods that they were employing in their small groups. By this technique, a cross-pollination of ideas occured. In addition, faculty members with particular competencies were drawn upon by other groups and some limited interchange of faculty occured.

The utilization of major consultants for large group presentations followed by small group discussion with each of the five groups seemed to prove especially effective. In some cases, where the consultants'

time in New Orleans was limited, small group discussion was replaced by total group discussion with all five groups remaining in the assembly hall.

Although the use of field trips and similar community experience proved interesting for participants, it was not possible to insure the relevance of all such activities to the basic purposes of the Institute. A generally desirable effect was achieved. However, it is recognized that the absence of a closely related laboratory experience was a distinct weakness of the Institute in that participants did not have an opportunity to apply ideas gained. It is anticipated that the follow-up phase of the Institute will offer some corrective measures for this weakness.

TEACHING AIDS

ERIC

ķ,

The use of teaching aids was generally limited to printed materials.

Although two films were previewed, they were not felt to be sufficiently appropriate nor interesting to warrant their use in the Institute.

These films were prepared at the Lincoln Filene Center of Tufts

University, and featured lecture presentations by Dr. Pettigrew on the Nature of Prejudice.

In addition, film catalogues were surveyed in an effort to find films which were appropriate to the purposes of the Institute. None were found. In particular, an effort was made to locate films dealing with supervision in desegregated settings which might illuminate the problems inherent in racially mixed classes and the methods employed by supervisors to assist new teachers to deal effectively with these problems. In the absence of such materials, role-playing was utilized in small-group sessions to set the stage for discussion of specific instances of "supervisors" assisting "beginning teachers" to deal with problems of classroom instruction and group relations within their classes. This activity proved especially useful in stimulating the analysis of supervisory techniques in desegregated schools.

CONSULTATION AND GUIDANCE

ERIC

The director and full-time staff were continuously available for consultation with participants throughout the course of the Institute. Such consultation was usually informal in nature and occurred during the break periods. Although no strict tabulation was kept of the number of consultations which occurred, the informality of coffee breaks, lunches, and afternoon sessions provided ample opportunity for students to confer with members of the staff. The value of such consultations can only be surmised. Participants who spoke with the Director usually wished to discuss such topics as the application of ideas in their local settings, particular problems they had encountered, suggestions for resources to enhance their personal understanding of certain topics and general evaluations of certain facets of the Institute. Other staff members report discussions of a similar nature with participants.

INFORMAL PROGRAM

The daily morning coffee breaks, the lunch periods and the spontaneous meetings following the 3:00 P.M. dismissal provided many opportunities for informal interaction between members of the Institute and faculty. In addition, the field trips offered opportunities for people to get to know each other while riding to and from visitation sites. These informal parts of the program permitted individual participants to become acquainted with one another and to gain a personal understanding of members of the opposite race. With this understanding came acceptance. Although there is no quantative documentation for this assertion, it was evident in the observed behavior of the participants. For example, in contrast to their earlier pattern of sitting together strictly according to race at the beginning of the Institute, after the first couple of weeks the audience was seated in a "salt and pepper" fashion. In addition, several small social activities were planned among members of the Institute. Spontaneous cocktail parties occurred among members of the participant group and faculty, also dinner parties on an interracial basis, attendance of mixed groups at movie theatres, and picnics. Not infrequently, small mixed groups of participants would announce that they had "desegregated" a certain restaurant or cocktail lounge the day before, meaning that they had generally executed a plan to visit a certain place which had not previously (to their knowledge) catered to members of all races. Such announcements were usually made with a twinkling of personal pride on the part of those involved.

FACILITIES

In the planning of the Institute arrangements were made to utilize facilities on the campuses of each of the participating colleges and universities. A schedule was developed and arrangements were made to hold the Institute for one week on each of the five participating campuses.

On each, the following facilities were made available:

Auditorium space to seat a minimum of 135 persons

Small meeting rooms to accommodate 25 persons each

Snack-bar and diningroom facilities for coffee breaks and luncheons.

In general, the space provided on each campus was adequate in size, fully air-conditioned, pleasant and attractive. When the Institute met on the Dillard campus, it was necessary to use two rooms for small group meetings which were not air-conditioned. This was necessitated by the fact that the facilities which had been designated for use by the Institute were not available due to unavoidable delays in Dillard's schedule of refurbishing certain classroom facilities on that campus. It was therefore necessary to use alternate space.

The auditorium and small group meeting spaces which were provided on each campus proved to be most satisfactory. It was generally pleasant and attractive space and contributed signficantly to the morale of the group. In addition, it should be noted, that for

many participants, both White and Negro, the Institute experience represented the first opportunity that they had had to visit college or university campuses previously attended only by members of one race. Although this is an intangible factor in its contribution to inter-racial understanding, it did constitute a valuable experience for many members of the Institute.

PARTICIPATION OF LOCAL SCHOOL SYSTEMS

In planning the Institute, representatives from the Orleans Parish
Public and Parochial Schools were involved in developing the general
design and purposes of the program. In addition representatives
of these systems also took part in the selection of participants. In
particular, the following individuals contributed their services to
these activities:

Mr. James Dean Assistant Superintendent, Orleans Public Schools

Mr. Richard Corrado
Assistant Superintendent, Archdiocesan School
Administration

These two school officials met with representatives from the five participating colleges and universities as a planning committee and a board to select participants.

During the Institute, presentations concerning the history and present status of desegregation in the public and parochial school systems were made by the following individuals:

Dr. Carl Dolce, Superintendent of Orleans Parish Schools

Mr. Richard Corrado, Assistant Superintendent, Archdiocesan Administration

It is anticipated that representatives of the public and parochial schools will similarly be involved in planning and conducting follow-up activities of the Institute.

PLANS FOR FOLLOW-UP

The responsibility for planning follow-up activities rests with the Inter-Institutional Council. Early in September, the Council will meet to plan the specifics of follow-up activities. Within the proposal, provision was made for a series of four follow-up meetings during fall, and a similar series of meetings during spring semester. It is anticipated that follow-up meetings will be held on Saturdays to maximize possibilities for attendance on the part of participants who took part in the Summer Institute.

At the conclusion of the Summer Institute, the staff met to discuss recommendations for follow-up activities. Their recommendations will be placed before the Council when it meets in early September. Among the more pertinent points which were recommended are the following:

(1) That an initial meeting be held during the early fall to gain a quick assessment of the problems which participants in the Institute have encountered upon returning to their schools. This meeting would further be utilized to identify school situations in which participants in the Institute have made an effort to implement ideas gained during the Institute. In particular, ideas will be sought relative to instructional, curricular, or personnel policies which have as their central purpose the solution of problems incident to school desegregation.

(2) To plan a second Institute follow-up meeting to begin dealing with the problems encountered on the part of participants. At this second and subsequent meetings a regrouping of participants would be made in terms of problems with which they wish to deal. Consultants would be secured to assist.

At this point, it would appear that the most effective followup activities would be ones which provide maximum assistance to
participants in the Institute who are trying to deal effectively
with problems in their local settings. By involving participants in
the planning of follow-up activities, it is felt that assistance
can be provided which will be relevant to their needs.

EVALUATION PROCEDURES

The evaluation procedures used during the training phase of the program were as follows:

(1) Staff meetings:

The members of the fulltime staff met each week to evaluate progress and make plans for future activities.

These meetings further served as a helpful "Listening Post" for the director in identifying potential trouble spots within the program. In addition, they enabled the staff to modify plans as necessary in response to emerging needs and changing interests on the part of participants.

(2) Weekly informal evaluation discussions:

At the conclusion of each week, each staff team and its group engaged in a brief evaluation discussion of the week's activities. These discussions provided staff members with a periodic assessment of the participants reactions to various phases of the Institute program.

(3) Mid-Institute evaluation session:

At approximately mid-way during the six week summer program, specific provision was made for a total group evaluation of the Institute to that date. The participants were sub-divided into small discussion groups and a recorder-reporter was appointed by each group. Thereupon, these recorder-reporters were assembled as a panel to

uation of the Institute in a general assembly session.

In essence, these individuals reafirmed their approval of the basic structure of the Institute and essentially recommended that it be continued as it had proceeded during the first half. Of particular significance, it was recommended that the racial mixing in small groups proved especially valuable in discussing problems relevant to desegregation, and insured that points of view from both the White and Negro groups were represented.

(4) Final evaluation form:

At the conclusion of the Institute each participant was asked to complete a written evaluation form. A copy is attached. Data from this form has been useful throughout this report in an effort to represent the point of view of participants. In addition, more detailed analysis of the participants evaluations is currently being made and will be utilized in planning follow-up activities.

* See Appendix E

OVERALL EVALUATION

In general, the training phase of the Institute was considerably successful. High interest and morale was maintained throughout the six-week period. Interest and variety were added by the different consultants and by the different campuses on which the Institute was held. The frank and open discussions which characterized both large and small group meetings were a particularly significant feature of the Institute. The director and staff consistently encouraged the honest expression of feelings and the frank exchange of information. By this means, it was felt that interracial understanding was considerably advanced among members of the group. Significantly, the bulk of written and verbal evaluations by participants provided verification of this factor. Many of the participants, both teachers and administrators, indicated that they had gained a much deeper sense of appreciation and understanding of members of the other race and expressed the view that the Institute would help them to prepare for more effective work on racially mixed faculties and teaching in racially mixed classrooms.

Within the context of the overall evaluation of the Institute, it is especially interesting to note the responses of participants to the following questions which were included in the summary evaluation form administered at the end of the six-week program.

Because of the nature of the questions, the responses are shown in two groups: Negro participants and White participants.

In general, how do you feel the Institute has changed your ability to work effectively in a racially mixed school:

	NEG RO	WHITE
Considerably decreased Slightly decreased Slightly increased Considerably increased Did not respond	0% 0% 16% 82% 2%	1% 0% 25% 74%

How has your understanding of members of the opposite race (White or Negro) changed:

	NEGRO	WHITE
Considerably decreased Slightly decreased Slightly increased Considerably increased Did not respond	0% 0% 28% 70% 2%	0% 0% 9% 91% 0%

Similarly, how has your understanding of your own race been changed:

	NEGRO	WHITE
Considerably decreased Slightly decreased Slightly increased Considerably increased Did not respond	0% 0% 38% 55% 7%	3% 17% 43% 33% 4%

How often during the Institute did you help a member of your race gain a better understanding of members of the opposite race:

	NEG RO	WHITE
Never Seldom Regularly Frequently	2% 24% 46% 24%	3% 35% 42% 19%
Did not respond	4%	1%

Similarly, how often during the Institute did you help members of the Opposite race gain a better understanding of members of your race:

	NEG RO	WHITE
Never Seldom Regularly Frequently Did not respond	2% 8% 51% 37% 2%	1% 20% 48% 31% 0%

As a result of the Institute to what extent do you feel that you have gained skills which will enable you to facilitate the process of desegregation in your school:

	NEGRO	WHITE
Not at all To a slight extent To a moderate extent To a considerable extent Did not respond	0% 7% 38% 53% 2%	0% 6% 41% 53% 0%

As a result of your participation in the Institute, do you now feel any greater sense of responsibility in your school to take an active role in bringing about a full degree of integration:

	NEGRO	WHITE
No more than before Slightly more than before Moderately more than before Considerably more than before Did not respond	2% 2% 10% 82% 4%	1% 13% 20% 66% 0%

As a result of your participation in the Institute, do you now feel any greater sense of responsibility in your community to take an active role in bringing about a full degree of integration:

	NEGRO	WHITE
No more than before	2%	4%
Slightly more than before	0%	15%
Moderately more than before	28%	25%
Considerably more than before	68%	56%
Did not respond	2%	0%

Undoubtedly the major weakness of the Institute was the absence of a more carefully planned and closely related field laboratory experience in which participants could make applications of ideas gained. Although individual participants abve indicated that they expect to implement ideas upon returning to their schools this fall, such activities will mostly occur without close supervision and support from staff and consultants. The field excursions to facilities of an educational, recreational, and cultural nature in part minimized the weakness noted above but not entirely. Unfortunately, in planning future summer institutes of this kind it is difficult to see how this major weakness can be corrected. By involving teachers and administrators as full-time participants in an institute of this type their participation in other on-going summer programs is precluded. One solution would be to make greater provision for follow-up activities and continuing consultant assistance to participants as they return to their schools in the fall. Otherwise, the value of making a practical application of ideas is lost.

ERIC Provided by ERIC

APPENDIX A

STAFF

ERĬC

NAME:

Wayne Terrell Alcock

PLACE AND DATE OF

BIRTH:

Lake Charles, Louisiana, April 23, 1927

EDUCATIONAL

BACKGROUND:

B.S., University of Southwestern La., 1951 M.A., Louisiana State University, 1960

PROFESSIONAL EXPERIENCE:

Instructor, Department of Education, Dillard University, September, 1965 to present.

PUBLICATIONS:

(Partial List) Noble, C.E., & Alcock, W.T., Analysis of Trial and Error Learning, NSF Annual Report No. 2, Louisiana State University, January, 1957. Noble, C.E., & Alcock, W.T., & Noble, J.L., The Interaction of Type of Choice Procedure with Amount of Practice in Trial-And-E rror Learning under Two Reversal Conditions. Journal Psychol., 1958, 46, 295-301. Noble, C.E., Noble, J.L., & Alcock, W.T., Prediction of individual differences in human trialand-error learning. Percept. mot. Skills, 1958, 8, 151-172. Alcock, W.T. (Prog. Ed.), Chemical Mathematics, Chicago: Encyclopedia Britannica Press, 1964. Alcock, W.T., Morgan, E.M., Ellis, C. (Programmers) Principles of Debate, Chicago: Encyclo-

peida Britannica Press, 1965.

NAME:

James M. Bailey

PALCE & DATE OF

BIRTH:

Hattiesburg, Mississippi, April 7, 1938

EDUCATIONAL

BACKGROUND:

B.Λ., Tulane University, 1960

Presently working toward M.A., Tulane University

PROFESSIONAL

EXPERIENCE:

Child Welfare Caseworker, Dallas, Texas, April

1965 to September, 1966.

PUBLICATIONS:

None

NAME:

Robert Emmett Bermudez

PLACE AND DATE OF

BIRCH:

New Orleans, Louisiana, July 20, 1926

EDUCATIONAL

BACKGROUND:

BBA, Tulane University, 1948

Washington University, Misc. Science courses, 1962-63 Currently, Master's Program in Social Work, Tulane

University.

PROFESSIONAL EXPERIENCE:

Marketing experience with Scott Paper Co., Kelco

Co., and Johns-Manville Co., in New Orleans, Memphis,

and Chicago and St. Louis, 1949-65; Community and Job Development work with Loyola University, and Institute of Human Relations on a U.S. Department of Labor Contract for an experimental and

demonstration project.

PUBLICATIONS:

None

NAME:

Loretta Myrtle Butler

PLACE & DATE OF

BIRTH:

Forest Glen, Maryland, February 1, 1915

EDUCATIONAL

BACKGROUND:

B.S., Miner Teachers College, 1937

M.A., Catholic University of America, 1946 Ph.D., Catholic University of America, 1963

PROFESSIONAL

EXPERIENCE:

Dr. Butler taught elementary grades in the Public School System in Washington, D.C. from 1937 to 1953. She was teacher and Principal, Archdiocese

of New Orleans, La., 1955-60.

Summer instructor, Xavier University, New Orleans, 1956-57; Southern University, Baton Rouge, La., 1958; Catholic University, Washington, D.C., 1962. Dr. Butler is presently Professor of Education at Xavier University of New Orleans, La. (1963-

present). She has also served as Consult. to Institutes.

PUBLICATIONS:

(Partial List)

Articles on "Race Discrimination and the Christian Conscience", Divine Word Messenger, Bay St. Louis,

Mississippi, 1962,

Articles on "Inter-racial Justice and Education",

Community, Chicago, Ill.

A New Life Through Books, September, 1964, and

September, 1965.

NAME:

Sister Mary John Dominic Cummings, O.P.

PALCE & DATE OF

BIRTH:

New Orleans, Louisiana, February 9, 1936

EDUCATIONAL

BACKGROUND:

B.S., St. Mary's Dominican College, 1958 N.F.S. Grant, Kansas University, Summer, 1960 M.Ed., DePaul University, Summers, 1961-1966

PROFESSIONAL EXPERIENCE:

Counselor of Kappa Delta Pi, Dominican College,

1966-67

Elementary teacher, St. Anthony School, New Orleans,

La., 1958 (½ year),

St. Mary's School, Cottonport, La., 1958-60 St. Joseph School, Paulina, La., 1960-61 St. Peter's School, Reserve, La., 1961-63

Ligana Public School, Lizana, Mississippi, 1963-65 Instructor, St. Mary's Dominican College, 1965-67.

PUBLICATIONS:

None

NAME:

Nathaniel Hickerson

PLACE & DATE OF

BIRTH:

New York City, New York

EDUCATIONAL

BACKGROUND:

B.A., Columbia College

M.A., Teacher's College, Columbia

Ed.D., University of California, Berkely

PROFESSIONAL

EXPERIENCE:

Dr. Hickerson was a high school teacher for nine

years.

Assistant Professor, San Francisco State College,

1962-64

Assistant Professor, Tulane University, 1964-65.

Dr. Hickerson is presently Associate Professor

of Education at the University of Southern California.

PUBLICATIONS:

Many magazine articles dealing with education of

the disadvantaged.

Alienation for Education, Prentice-Hall, Inc., 1966.

NAME:

Thomas P. Lief

PLACE & DATE OF

BIRTH:

New York City, New York, 1931

EDUCATIONAL

BACKGROUND:

B.A., University of New Mexico, 1955 M.A., University of New Mexico, 1961

Dissertation in progress, Tulane University, at

present; Ph.D. program.

PROFESSIONAL EXPERIENCE:

Counselor, University of New Mexico, 1959-60

Assistant in Ethnology and Archaeology 1959-60, and

Anthropology Field Project, 1960, University of

New Mexico.

Exploratory Archaeologist, Museum of New Mexico,

1961.

Graduate Teaching Assistant, Sociology Dept.,

Tulane University, 1961-64

Instructor, Sociology, Loyola University, 1964-67 Visiting Teacher, Inter-American Center, Loyola

University.

Consultant, American Institute for Free Labor

Development, AFL-CIO, Loyola University.

PUBLICATIONS:

Chapter, "Americans All, Negroes Some--A Sociological Inspection of Current Trends in Race Relations", Man and Race, Department of Christian Education (Episcopal), 1965, 59 pgs.

NAME:

George J. McKenna, Jr.

PLACE & DATE OF

BIRTH:

New Orleans, Louisiana, June 6, 1914

EDUCATIONAL

BACKGROUND:

B.S., Xavier University, 1932 B.A., Xavier University, 1933 M.A., Catholic University, 1940

Additional studies, Catholic University, Sociology,

1944-46; Cultural Anthropology, 1948-50.

PROFESSIONAL EXPERIENCE:

Mr. McKenna was Math Instructor, Xavier University,

1934-38.

Instructor, Sociology, Xavier University, 1940-

present.

Chairman, Department of Sociology and Anthropology,

Xavier University, 1960-present.

In addition, Mr. McKenna has served as a member of the Board of Directors, New Orleans Urban League, Faculty member, Loyola University Inter-American Center, National Teacher Corps, Xavier University Department of Education, and as Co-director, Summer Institute for Culturally Deprived Youth-

Desire Project, 1966.

PUBLICATIONS:

ERIC

None

NAME:

Carolyn L. Reynolds

PLACE & DATE OF

BIRTH:

Clinton, Mississippi, September 19, 1936

EDUCATIONAL BACKGROUND:

B.S., Jackson State College, Jackson, Miss., 1958 M.S., Indiana University, Bloomington, Indiana, 1960

PROFESSIONAL EXPERIENCE:

Elementary and Special Education Teacher, Helena, Arkansas, 1958-62
Special Education Teacher, Gary, Indiana, 1962-64
Instructor in Education and Assistant Director of Student Teaching, Jackson State College, 1964-66
Instructor in Education and Acting Director of Student Teaching, Dillard University, 1967.
In addition, Mrs. Reynolds conducted workshops on "The Utilization of Audio-Visual Materials in the Teaching of Reading", and "Improving Pupil Achievement in the Elementary School," Summer 1966, Jackson State College, Jackson, Mississippi.

PUBLICATIONS:

None

NAME:

The Rev. Joseph B. Tremonti, C.S.V.

PLACE AND DATE OF

BIRTH:

Detroit, Michigan, June 25, 1912

EDUCATIONAL BACKGROUND:

Viatorian Novitiate, Lemont, III., 1933-34 St. Viator College, Bourbonnais, III., 1934-36 B.S., Loyola University, Chicago, III., 1937 M.A., Catholic University of America, Washington, D.C., 1941 University of Chicago, 1945-48 Ph.D., Temple University, Philadelphia, 1950 Honorary D.D. Degree, Loyola University, Chicago, III., 1962.

PROFESSIONAL EXPERIENCE:

Father Tremonti taught mathematics and physics in high schools for five years. De Paul University, Chicago, Ill., Instructor, 1947-48 Instructor, University of Detroit Mount St. Mary's College, Professor of Education, Chairman, Department of Education, Director, Guidance, reading clinic. Member of Dean's Committee Member of Faculty Library Committee, Chairman of Guidance Committee, 1952-1960. Professor of Education, University of Dallas, 1960-65 Instructor in Reading, Fort Detrick, Frederick, Maryland, 1955~57 St. Mary's University, Xavier, Kansas, Instructor, Summer, 1957 Immaculate Heart College, Los Angeles, Calif., Instructor, Summers 1960 and 1962. Screnton University, Scranton, Penn., Instructor, Academic Director for Executive Reading Institute, Dallas, Texas, 1961.

PUBLICATIONS:

(Partial List)
Father Tremonti is the author of four books, sixteen syllabi, and fifty-two articles.
The following are semples of these works:

PUBLICATIONS;

"Responsibilities of the Secondary School Teacher in the Reading Program.", Journal of Developmental Reading. Summer, 1964, Purdue University, Lafayette, Indiana. pp. 290-306. "How the Home and School Can Promote Reading." Social Digest. Vol. 9. Nos. 9-10. September; October, 1966. pp. 308-313. "The Teacher and Educational Administration in the Catholic School System of the United States", Chicago, De Paul University, 1948. 73 pp. "Supervision for Democratic Administration", Philadelphia, 1950. 78 pp. "Legal Basis of Education in the United States, Principles, Problems and Case References", Loyola University, 1967. 69 pp. A series of ten articles on aeronautics The Status of Catholic Junior Colleges, Washington, The Catholic Education Press, 1951. 62 pp. Guidance Policies, Procedures and Services, Emmitsburg, Mount St. Mary's College, 1952. 57 pp. "The Utilization of Waking Hypnosis for the Improvement of Reading and Comprehension Skills." Held by the editor of Academic Therapy Quarterly. San Rafael, California. Fall, 1967.

SPECIAL TRAINING INSTITUTE ON PROBLEMS OF SCHOOL DESEGREGATION

Staff

Yearly Academic Salaries 1966-67

1.	Mr. Wayne T. Alcock	\$6,500.00
2.	Mr. James M. Bailey	\$6,000.00
3.	Mr. Robert E. Bermudez	\$9,600.00
4.	Dr. Loretta M. Butler	\$8,000.00
5.	Sr. Mary John Dominic Cummings	\$6,500.00
6.	Dr. Nathaniel Hickerson	\$10,000.00
7.	Mr. Thomas P. Lief	\$7,700.00
8.	Mr. George McKenna, Jr.	\$9,000.00
9.	Mrs. Carolyn L. Reynolds	\$6,500,00
10.	The Rev. Joseph B. Tremonti	\$12,000.00

APPENDIX B

CONSULTANTS

NAME:

John E. Codwell

PLACE & DATE OF BIRTH:

Houston, Texas, November 26, 1905

EDUCATIONAL BACKGROUND:

B.S. Howard University, 1927 M.A. University of Michigan, 1938 Ph.D. University of Michigan, 1948

PROFESSIONAL EXPERIENCE:

Dr. Codwell was Science, Mathematics, and Health teacher at Phillis Wheatley High, Houston, Texas, 1927-1941, Coach, Phillis Wheatley High, 1927-1941. Professor of School Administration, Graduate School, Texas Southern University, Houston, Texas, 17 summers, 1947-1964.

Vice-Principal, Phillis Wheatley High, Houston, Texas, 1942-1945.

Principal, Phillis Wheatley High, Houston, Texas, 1945-1958.

Principal, Yates High School, Houston, Texas, 1958-1964.

Associate Director, Education Improvement Project, Southern Association of Colleges and Schools, Atlanta, Georgia, 1964-Present.

Dr. Codwell is also President, Association of Colleges and Schools, Member of Executive Committee, Association of Colleges and Secondary Schools, Chairman, Liasion Committee.

President, Texas Principals Association Chairman, Executive Committee, Texas Principals Association.

Member, Texas Board of Examinees for Teacher Education Member, American Association of School Administrators. National Association of Secondary School Principals, National Society for Study of Education, Association for Supervision and Curriculum Development, American Educational Research Association, Board of Directors, Southern Education Reporting Service.

Fellow, American Association for the advancement of Science, American School Health Association, and a member of the Association for Higher Education. Dr. Codwell has received many honors, including membership in Phi Delta Kappa, Citizens Award, Houston, Texas, Alpha Phi Alpha membership, and membership in Sigma Pi Phi (Nu Boule), a national distinguished citizen's fraternity.

PUBLICATIONS:

ERIC

"Motor Function and the Hybridity of the American Negro"

"The Status of Health Education in Texas Accredited High Schools for Negroes"

"Outlines in Secondary School Organization and Management"

"Administrative Practices in Summer High Schools in Twenty-seven Selected Public School Systems"
"Pertinent Developments in Programs Designed Toward the Educational Improvement of Disadvantaged Pupils."
(Co-Author): "Education Improvement Project--A Status Report of an Action Arm of the Southern Association of Colleges and Schools".

NAME:

Richard T. Corrado

PLACE & DATE OF

BIRM:

Flushing, New York, June 4, 1936

EDUCATIONAL

BACKGROUND:

Loyola University, New Orleans, La., 1954-56 A.B., St. John's University, Jamaica, N.Y., 1958 M. Ed., Tulane University, New Orleans, La., 1962

<u>PROFESSIONAL</u> EXPERIENCE:

Mr. Corrado was Instructor in English and Latin, Assistant Coach in Basketball and Baseball, and Moderator of Student Activities Council, The Holy Cross School, New Orleans, Louisiana, 1958-1960.

Chairman, English Department, Instructor in English and Latin, The Holy Cross School, 1960-1962.

Director of Guidance and Counseling, The Holy Cross School, 1962-1965.

Assistant Headmaster, Academic Affairs, The Holy

Cross School, 1965-1966

Mr. Corrado was appointed Assistant Superintendent of Schools, Archdiocese of New Orleans, 1966.

PUBLICATIONS:

Reviewing English Four Years, Republic Book Co., New York, 1959.

Functional English, Republic Book Co., New York, 1960. Guide for College Entrance Preparation, Republic Book Co., 1962.

Officiating Basketball, Republic Book Co., New York, 1960.

NAME:

Carl J. Dolce

PLACE AND DATE OF

BIRTH:

New Orleans, Louisiana, June 3, 1928

EDUCATIONAL

BACKG ROUND:

Graduate, public elementary and secondary schools

of New Orleans

B.A., Tulane University, 1947 M.Ed., Loyola University, 1955 Ed.D., Harvard University, 1963

PROFESSIONAL EXPRRIENCE:

Dr. Dolce taught in the elementary schools in

New Orleans, 1948-54.

He was a secondary school teacher 1954-55, and

acting Supervisor of Textbooks in 1955.

1955-63, Junior High School Principal

1963-65, Member of the Faculty of the Harvard University Graduate School of Education, teaching

Educational Administration.

Dr. Dolce is at the present Superintendent of

the Orleans Parish Public Schools.

In addition, Dr. Dolce has served as Consultant to: President of Lesley College, Cambridge, Mass., on revision of corporation by-laws and faculty regula-

tions.

Maine State Department of Education on a project to study the use of women part-time teachers in

elementary and secondary schools.

Cleveland Commission in Higher Education directing a study of teacher education programs in the Greater

Cleveland area.

Hyde Park, New York, Public Schools, concerning

reorganization of the administrative structure of

the school systems.

Dr. Dolce is a member of numerous professional associations and has served on Boards of many community and professional organizations.

PUBLICATIONS:

None

N.ME:

George E. Flanagan

PLACE & DATE OF

BIRTH:

New York, New York, August 23, 1917

EDUCATIONAL BACKGROUND:

B.A., New York University School of Ed., 1949 M.A., New York University School of Ed., 1961

PROFESSIONAL EXPERIENCE:

Mr. Flanagan has had extensive experience as an administrator and director of a Settlement House in Spanish Harlum for approximately 14 years. For two years he served as Executive Director of Loyola University's Inter-American Center and he is presently Executive Director of the La. Family Planning Program.

PUBLICATIONS:

"Recreation and the Settlement House, National Federation of Settlements, N.Y.C., 1966
Review of Housing in Latin America, Americana, Washington, D.C., 1966
Inter-action: Key to Citizen Participation", Published in procedures of 51st annual convention of the La. conference of Social Welfare.

NAME:

Helen J. Kenney

PLACE & DATE OF

BIRTH:

April 16, 1923

EDUCATIONAL

BACKG ROUND:

B.A., Emmanuel College, 1944 M. ED., Boston College, 1953 D. ED., Boston University, 1959

PROFESSIONAL EXPERIENCE:

Dr. Kenney is at present an Associate Professor of Education at Northeastern University, Boston, and a Research Psychologist at McLean Hospital, Belmont Massachusetts. She has served as Consultant in Education at McLean Hospital since 1961 when the hospital was first established.

Dr. Kenney has been a Research Fellow, Center for Cognitive Studies, Harvard University, 1961-65, and from 1962-65 she intermittently served as a consultant psychologist with Educational Services, Inc., Watertown, Massachusetts.

From 1958 to 1964 she was a Special Lecturer on Research Methodology and Psychological Measurement at Boston University.

She has also participated in the National NDEA Institute on the Preparedness of Teachers of Disadvantaged Youth.

PUBLICATIONS:

Dr. Kenney's publications include:
The Torch Lighters: Report of the Harvard-Carnagie
Reading Study, (joint author with Mary C. Austin),

Harvard University Press, 1960.

"Observation on the Learning of Mathematics" (joint author with Jerome S. Bruner), Child Development Monographs 1965 30 No. 1 Serial 99

graphs, 1965, 30. No. 1 Serial 99.

"The Development of an Educational Program for Emotionally Disturbed Adolescents in a Psychiatric Hospital", Mental Hospitals, American Psychiatric Association, October, 1965.

"On Relational Concepts" and "On Multiple Ordering", (joint author with Jerome S. Bruner), Studies in Cognitive Growth, John Wiley and Sons, Inc., 1966.

NAME:

William C. Kvaraceus

PLACE & DATE OF

BIRTH:

Brockton, Mass., September 22, 1912

EDUCATIONAL

BACKGROUND:

A.B., Boston College, 1934

Ed. M., Harvard University, 1936 Ed. D., Harvard University, 1943

PROFESSIONAL EXPERIENCE:

Dr. Kvaraceus was Assistant Superintendent of

Schools, Passaic, New Jersey, 1940-45.

Professor of Education, Boston University, 1945-63, and Professor of Education and Director of Youth Studies, Lincoln Filene Center, Tufts University

at the present time.

Dr. Kvaraceus has also served as Consultant,

Ministry of Education, Republic of Turkey, 1952-53, and Programme Specialist, UNESCO, Paris, 1962-63.

PUBLICATIONS:

(Partial List)

Anxious Youth, Merrill, 1965

The Community and the Delinquent, World, 1954
Juvenile Delinquency, A Problem for the Modern

World, Unesco, 1964

Juvenile Delinquency and the School, World, 1945 Negro Self Concept, (in collaboration), McGraw-

Hill, 1965.

NAME:

Gary A. Lloyd

PLACE AND DATE OF

BIRTH:

Hatfield, Indiana, July 27, 1934

EDUCATIONAL

BACKGROUND:

B.A., Northwestern University, 1955 M.S.W., Tulane University School of Social Work, 1961 PhD., Tulane University School of Social Work, 1965

PROFESSIONAL EXPERIENCE:

Dr. Lloyd was a U.S. Army Psychiatric Social Worker, 1957-58, a Psycyiatric Social Work Officer USAR, 1962-65, and a Psychiatric Social Worker, Charity Hospital of New Orleans, 1961-62. Caseworker, La. Bureau of Child Welfare, 1959-1960, Instructor, Tulane University School of Social Work, 1965-present. Dr. Lloyd has also served as consultant, Mississippi State Department of Public Welfare, 1965, and is presently Consultant for Program and Staff Development, Urban League of Greater New Orleans. In June, 1967 Dr. Lloyd was a participant, U.S. Children's

Bureau Institute on Educationally Disadvantaged Children, Washington, D.C.

PUBLICATIONS:

"Tulane and 'Betsy': Community Service of a School of Social Work After a Major Natural Disaster", Council on Social Work Education Reporter, March, 1966. Official Report of the Tulane University School of Social Work to the American National Red Cross on Student Participation in Disaster Relief (mimeo), 1966. "Social Work Practice and Methods: 1890-1915", Forthcoming as on of the Tulane Studies in Social Welfare.

NALE:

Arthur Pearl

PLACE & DATE OF

BIRTH:

New York City, New York, April 23, 1922

EDUCATIONAL BACKGROUND:

B.A., Psychology, University of California, 1947 M.A., Psychology, University of California, 1949 Ph.D., Psychology, University of California, 1960

PROFESSIONAL EXPERIENCE:

Dr. Pearl was Dep. & Resident Director, New York State Division for Youth, Albany, New York, and Lecturer, School of Social Work, New York University, and School of Public Affairs, State University of New York, 1962-63.

Associate Director, Center for Youth & Comm. Studies Howard University, Lecturer, Howard University, Washington, D.C., 1963-65.

Professor of Education, University of Oregon, Director, Project Upward Bound, University of Oregon, Eugene, Oregon., 1965 to the present.

Since 1963, Dr. Pearl has served as Consultant to numerous educational and Community projects, including: Family Service Agency, San Francisco, National consultant for COME, New Careers Project, Seattle, Washington, Scientific Resources, Inc., Action for Boston Community Development, Boston, Mass., and California Department of Mental Hygiene.

PUBLICATIONS:

(Partial list)

"A critical Hard Look at Teacher Training", The National Institute for Advanced Study in Teaching Disadvantaged Youth. Nov., 1966

New Careers for the Poor, Pearl & Riessman, New York: Free Press, 1965

"New Careers: One Solution to Poverty", Changing the American Socioeconomy, Robert Theobald, Ed., Doubleday (In Press)

The School Dropout Problem--In Major Cities of New York State, New York State Division for Youth, Albany New York, May, 1962.

"Education of the Disadvantaged", Institute for the Study of Education of the Disadvantaged, July, 1965, Salem, Oregon.

"Negro Youth Employment in Civil Rights", presented at Summer Workshop for Teachers on Basic Issues in Citizenship, Tufts University, July, 1964.

NAME:

Leonard Reissman

PLACE & DATE OF

BIRTH:

Cleveland, Ohio, June 10, 1921

EDUCATIONAL

BACKGROUND:

B.A., Wayne State University, 1942 M.A., University of Wisconsin, 1948 Ph.D., Northwestern University, 1952

PROFESSIONAL

EXPERIENCE:

Dr. Reissman has been an instructor, and is presently a Professor at Tulane University, 1950-present, a Visiting Professor, Columbia University, Summer, 1957 & 1964, and a Visiting Member, London School of Economics, 1961-62.

PUBLICATIONS:

Class in American Society, Free Press, 1960 The Urban Process, Free Press, 1964 Urbanization and Social Change in the South, with T. Ktsanes, 1966.

CONSULTANTS

NAME:

Charles E. Stewart

PLACE & DATE OF

BIRTH:

Norwalk, Ohio

EDUCATIONAL

BACKGROUND:

B.A., Alcorn State College, Alcorn, Mississippi M.Ed., Atlanta University, Atlanta, Ga.

Ph.D., Wayne State University

PROFESSIONAL EXPERIENCE:

Dr. Stewart was a teacher, principal and supervisor in the public school system of Georgia, 1939-1947.

Resource person, Secondary School Study, 1942-47, Staff member, "School Planning" workshop, Fisk University, Summer, 1943.

Instructor, Graduate School of Education, Atlanta

University, summers, 1946-50.

Resource person, Wayne State University. Staff member, University of Michigan, summer seminar, 1952.

Visiting Professor, New York University School of Education, summer, 1957.

Summer faculty member Northwestern University, Wayne state University, and the University of Michigan, 1958-present.

Assistant Director of Human Relations, Detroit Public Schools, 1962-65.

Director, Teacher Education for the Detroit Schools, 1965-present.

Dr. Stewart is active on many boards and committees in Detroit and nationally. He is the recipient of numerous awards for his work in the community and in the field of education.

PUBLICATIONS:

(Partial List)

"Correcting the Image of Negroes in Textbooks", The Negro History Bulletin, Nov. 1964, Vol.

XXVIII, No. 2, page 27.

"Human Interaction: A Source of Affective Learnings," Educational Leadership, Vol. 22, No. 7, April,

1965, page 487.
"Racial Issues Confronting Large City School
Administrators", Urtan Education, Vol. 1, No. 4,

"Self Image: aid or Deterrent," The Schools and Urban Crisis, Holt, Rhinehart and Winston, 1965.
Edited a section of the book, Teachers for the Disadvantaged, Follett Publishing Company, Chicago,

Illinois, 1966.

CONSULT 'NTS

NAME:

Daniel C. Thompson

PLACE & DATE OF

BIRTH:

Farmington, Georgia, March 3, 1916

EDUCATIONAL

BACKGROUND:

A.B., Clark College B.D., Gammon Seminary M.A., Atlanta University M.A., Harvard University Ph. D., Columbia University

PROFESSIONAL

EXPERIENCE:

Dr. Thompson was an instructor at Clark College, Professor at Dillard University and Howard Univer-

sity.

Professor, Howard University, and Research Associate Tulane University, Urban Life Research Institute,

Ford Foundation.

PUBLICATIONS:

(Partial List)

The Eighth Generation, co-author.

The Negro Leadership Class

Dr. Thompson has written numerous articles on

Race, Education, and Social Change.

SPECIAL TRAINING INSTITUTE ON

PROBLEMS OF SCHOOL DESEGREGATION

Consultants

Yearly Academic Salaries 1966-67

1.	Dr.	John Codwell	\$18,000.00
2.	Mr.	Richard Corrado	\$13,000.00
3.	Dr.	Carl Dolce	\$26 500.00
4.	Mr.	George Flanagan	\$14,000.00
5,	Dr.	Helen Kenney	\$14,200.00
6.	Dr.	William Kvaraceus	, \$25,000.00
7.	Dr.	Gary Lloyd	\$11,500.00
8.	Dr.	Arthur Pearl	\$16,500.00
9.	Dr.	Leonard Reissman	\$17,700.00
10.	Dr.	Charles Stewart	\$24,000.00
11.	Dr.	Daniel C. Thompso	n, \$18,000.00

APPENDIX C

SCHOOL AND COMMUNITY FACILITIES VISITED

ERIC

SCHOOL AND COMMUNITY FACILITIES VISITED BY PARTICIPANTS

ST. JOHN BERCHMAN'S HOME FOR GIFLS

An integrated orphanage run by the Sisters of the Holy Family since 1869 for girls age 6-16.

EDUCATIONAL IMPROVEMENT PROJECT

A Ford Foundation sponsored program involving two elementary schools with integrated faculties. Innovative programs are being conducted for children, particularly in the field of reading.

DESIRE STREET PROJECT

This is the largest Negro ghetto in New Orleans. It is serviced by four schools which operate coordinated programs. In addition, visits were made to the summer recreational facilities provided for children of the project.

KINGSLEY HOUSE

One of the oldest and most active community settlement houses in New Orleans, it is located in an area referred to as the Irish Channel, one of the centers of economic deprivation. Their summer educational and recreational program is fully integrated.

PROJECT GENESIS

Sponsored by the Special Projects division of the School Board, the program concentrated on music, art, language, and drama. There were eight centers and approximately two thousand students involved.

RE R

The Remedial Enrichment Recreation Program involved approximately ten thousand students from the first through the twelfth grades, and was held at several schools throughout New Orleans.

GIRT TOWN

An impoverished area of the city located near Xavier University. Visits were made to schools and to community sponsored recreational programs.

UPWARD BOUND

Upward Bound at Xavier University involved one hundred students from the ninth and tenth grades. The program lasted six weeks. Integration was slight. The program emphasized drama, music, reading and the language arts.

WILSON ELEMENTARY SCHOOL

Three teachers at this school discussed with visiting groups the problems encountered when this school was desegregated during the 1966-67 school year.

PROJECT HEADSTART

Headstart involved approximately three thousand four year old children. The project was integrated, and was located at forty-eight different centers in New Orleans. There were twenty children in each class.

GH/dt1/eaw 7/8/67 APPENDIX D

BIBLIOGRAPHIES

Publications on closed reserve

DILLARD UNIVERSITY LIBRARY

- 1. Barron, Milton L.: 1962. American Minorities—a textbook of readings in intergroup relations. New York: Alfred A. Knoff.
- 2. Berry, B: 1963. Almost White. New York: The Macmillan Company
- 3. Broyles, J. Allen: 1964. The John Birch Society: anatomy of a protest. Boston: Beacon Press.
- 4. Campbell, R.F., Cunningham, L.L., and McPhee, R.F.: 1965. The Organization and Control of American Schools. Columbus, Ohio: Charles Ε. Merrill Books, Inc.
- 5. Carr, E.H.: 1957. The New Society. Boston, Beacon Press.
- 6. Clark, K.B.: 1955. Prejudice and Your Child. Boston: Beacon Press, Inc.
- 7. Dollen, Charles J.: 1964. <u>Civil Rights: A Source Book</u>. Boston: Daughters of St. Paul.
- 8. Farmer, James: 1965. Freedom When? New York: Random House.
- 9. Freedman, Leonard: 1965. <u>Issues of the Sixties</u>. Belmont, Calif.: Wadsworth Publishing Co., Inc.
- 10. Girvetz, Harry K.: 1963. Contemporary Moral Issues. Belmont, Calif.: Wadsworth Publishing Co., Inc.
- 11. Goslin, David Λ.: 1965. The School in Comtemporary Society. Chicago: Scott, Foreman and Company.
- 12. Grossack, Martin M.: 1963. Mental Health and Segregation. New York: Springam Publishing Co., Inc.
- 13. Hare, Λ. Paul, Borgatta, Edgar F., and Bales, Robert F.: 1965. Small Groups. New York: Λlfred Λ. Knoff.
- 14. Halsey, Margaret: 1946. Color Blind. New York: Simon and Schuster.
- 15. Hero, Alfred O.: 1965. The Southerner and World Affairs. Baton Rouge: Louisiana State University Press.

- 16. Hernton, C.C.: 1965. Sex and Racism in America. Garden City, N.Y.: Doubleday & Co., Inc.
- 17. Hernton, Calvin: 1966. White Papers for White Americans. Garden City, N.Y.: Doubleday & Co., Inc.
- 18. Homans, George C.: Social Behavior: Its Elementary Forms. New York: Harcourt, Brace & World, Inc.
- 19. Hughes, L. and Meltzer, N.: 1963. Λ Pictorial History of the Negro in America. New York: Crown Publishers, Inc.
- 20. Katz, Irwin: 1955. Conflict and Harmony in an Adolescent Interracial Group. New York: New York University Press.
- 21. Kneller, George F.: 1965. Educational Anthropology. New York: John Wiley & Sons, Inc.
- 22. Koos, Earl L.: 1959. The Sociology of the Patient. New York: McGraw-Hill Book Company, Inc.
- 23. Kvaraceus, W., et al.: 1965. Negro Self-Concept: Implications for Schools and Citizenship. New York: McGraw-Hill Book Company.
- 24. Ladd, Everett C., Jr.: 1966. Negro Political Leadership in the South. Ithaca, N.Y.: Cornell University Press.
- 25. Landes, Ruth: <u>Culture in American Education</u>. New York: John Wiley & Sons, Inc.
- 26. Madsen, William: 1964. Mexican-Americans of the South Texas. New York: Holt, Rinehart and Winston.
- 27. Masuoka, J. and Valien, P.: 1961. Race Relations: Problems and Theory. Chapel Hill: The University of North Carolina Press.
- 28. Miller, Elizabeth W.: 1966. The Negro in America: a Bibliography. Cambridge, Mass.: Harvard University Press.
- 29. Montagu, M.T. Ashley: 1964. Man's Most Dangerous Myth: the Fallacy of Race. New York: The World Publishing Co.
- 30. Mullen, Thomas J.: 1966. The Ghetto of Indifference. Nashville: Abingdon Press.
- 31. National Conference of Social Work, Minority Groups: Segregation and Integration. 1955. New York: Columbia University Press.

- 32. <u>National Conference on Race and Religion</u>. 1963. Chicago: Henry Regnery Co.
- 33. Newby, I.A., 1965. <u>Jim Crow's Defense</u>. Baton Rouge: La. State University Press.
- 34. Parker, Seymour: 1966. Mental Illness in the Urban Negro Community.
 New York: The Free Press.
- 35. Peters, H.J., et al: 1965. <u>Guidance in Elementary Schools</u>. Chicago: Rand McNally & Co.
- 36. Ramsey, Paul R: 1961. Christian Ethics and the Sit-In. New York: Associated Press.
- 37. Reiss, Albert J.: 1965. Schools in a Changing Society. New York: The Free Press.
- 38. Salk, E.A.: 1966. A Layman's Guide to Negro History. Chicago: Quadrangle Books.
- 39. Seidman Jerome M.: The Adolescent-A Book of Readings. New York: Holt, Rinehart and Winston, Inc. (See: Social Attitudes and Opinions, pp. 597-645.)
- 40. Smith, Lillian: 1964. Our Faces Our Words. New York: W.W. Norton & Company.
- 41. Stringfellow, William: 1964. My People is the Enemy. N w York: Holt, Rinehart and Winston.
- 42. Thomas, Robert M.: 1965. Social Differences in the Classroom. New York: David McKay, Inc.
- 43. Vander Zanden, J.W.: 1963. American Minority Relations. New York: The Ronald Press Company.
- 44. Weaver, Robert, C.: 1964. The Urban Complex: Essays on Urban Life and Human Value. Garden City, N.Y.: Doubleday & Co.
- 45. Welsch, Erwin K.: 1965. The Negro in the United States. Bloomington: Indiana University Press.

ST. MARY'S DOMINICAN COLLEGE

- 1. Allport. The Nature of Prejudice. Doubleday, 1958.
- 2. Ashmore. The Negro and the Schools. Univ. of N.C., 1954
- 3. Baker. Following the Color Line. Harper, 1964.
- 4. Baldwin. Fire Next Time. Dial, 1963.
- 5. Bendix. Class, Status and Power. Free Press, 1953.
- 6. Bergel. Social Stratification. McGraw-Hill, 1962.
- 7. Blaustein. Desegregation and the Law. Random, 1962.
- 8. Bloom. Compensatory Education for Cultural Deprivation. Holt, 1965.
- 9. Boyle. The Desegregated Heart. Morrow, 1962.
- 10. Brink. The Negro Revolution in America. Simon & Schuster, 1964.
- 11. Butcher. The Negro in American Culture. Knopf, 1957.
- 12. Cable. The Negro Question. Doubleday, 1958.
- 13. Cash. The Mind of the South. Doubleday, 1941.
- 14. Clark. Ghetto Game. Sheed & Ward. 1962.
- 15. Coleman. The Adolescent Society. Free Press. 1961.
- 16. Conart. Slums and Suburbs. McGraw-Hill, 1961
- 17. Considine. It's the Irish. Doubleday, 1961.
- 18. Cutts. Providing for Individual Differences in the Elementary School. Prentice-Hall, 1960.
- 19. Dabbs. The Southern Heritage. Knopf, 1958.
- 20. Daniel. Black, White and Gray. Sheed & Ward, 1964.
- 21. DuBois. The Souls of Black Folk. Blue Heron Press. 1953.
- 22. Dunn. Heredity and Evolution in Human Populations. Rinehart, 1957.
- 23. Dykeman. Neither Black nor White. Harvard, 1959.
- 24. Ferman. Poverty in America. Univ. of Michigan, 1965.

- 25. Frazier. The Negro Church in America. Schocken, 1963.
- 26. Frazier. The Negro Family in the U.S. Citadel, 1948.
- 27. Friedenberg. The Vanishing Adolescent. Beacon, 1959.
- 28. Furnas. Goodbye to Uncle Tom. Sloane, 1956.
- 29. Giese. Revolution in the City. Fides, 1961.
- 30. Giles. Integrated Classroom. Basic Books, 1959.
- 31. Ginzberg. The Negro Potential. Columbia, 1956.
- 32. Griffin. Black Like Me. Houghton-Mifflin, 1960.
- 33. Greenberg. Race Relations and American Law. Columbia, 1959.
- 34. Grossack. Mental Health and Segregation. Springer, 1963.
- 35. Handlin. The Newcomers-Negroes and Puerto Ricans. Doubleday, 1959.
- 36. Harrington. The Other America. Macmillan, 1962.
- 37. Hero. The Southerner and World Affairs. L.S.U., 1965.
- 38. Holbrook. English for the Rejected. Cambridge Univ. 1964.
- 39. Hunter. Poverty: Social Conscience in the Progressive Era. Harper, 1965.
- 40. Johnson. Dusk at the Mountain. Doubleday, 1963.
- 41. Kahl. The American Class Structure. Rinehart, 1957.
- 42. Karon. The Negro Personality. Springer, 1958.
- 43. Kennedy. A Nation of Immigrants. Harper, 1964.
- 44. Killian. Racial Crisis in America. Prentice-Hall, 1964.
- 45. King. The Stride Toward Freedom. Harper, 1958.
- 46. Konopka. The Adolescent Girl in Conflict. Prentice-Hall, 1966.
- 47. LaFarge. Catholic ViewPoint on Race Relations. Rev. Ed. Hanover House, 1960.
- 48. LaFarge. Interracial Justice. America, 1937.

- 49. Leonard. Theology and Race Relations. Bruce, 1963.
- 50. Lepp. The Christian Failure. Newman, 1962.
- 51. Lewis. LaVida. Random House, 1966.
- 52. Loretan. Teaching the Disadvantaged. Teacher s College, 1966.
- 53. McClellan. Civil Rights. Wilson, 1964.
- 54. McCormack. Christian Responsibility and World Poverty. Newman, 1963.
- 55. McGill. The South and the Southerner. Little, Brown. 1964.
- 56. Maston. Segregation and Desegregation. Macmillan, 1959.
- 57. Meier. Negro Thought in America, 1880-1915. Michigan, 1963.
- 58. Miller. Racial Discrimination and Private Education. Univ. of N.C., 1957.
- 59. Montagu. Concept of Race. Free Press, 1964.
- 60. Morris. The South Today. Harper, 1965.
- 61. Myrdal. American Dilemma. Rev. ed. Harper, 1962.
- 62. Packard. The Status Seekers. McKay, 1959.
- 63. Park. Race and Culture. Free Press, 1950.
- 64. Peters. Southern Temper. Doubleday, 1959.
- 65. Pettigrew. Profile of the Negro American. Van Nostrand, 1964.
- 66. Putnam. Race and Reason. Public Affairs Press. 1961.
- 67. Rashevsky. Mathematical Biology of Social Behavior. Univ. of Chicago, 1951.
- 68. Redl. Children Who Hate. Free Press, 1951.
- 69. Riesman. Abundance for What?: Doubleday, 1964.
- 70. Rohrer. The Eighth Genreation. Harper, 1960.
- 71. Rose. The Negro's Morale. Minnesota, 1949.
- 72. Roussève. Discord in Brown and White. Vantage, 1961.
- 73. Scheinfeld. The New You and Heredity. Lippincott, 1961.

- 74. Scheinfeld. Your Heredity and Environment. Lippincott, 1965.
- 75. Schermerhorn. These Our People. Heath, 1949.
- 76. Shannon. The American Irish. Macmillan, 1963.
- 77. Silver. Mississippi: The Closed Society. Harcourt, 1964.
- 78. Simpson. Racial and Cultural Minorities. Harper, 1953.
- 79. Smith. Look Away from Dixie. L.S.U., 1965.
- 80. Stanton. Leopard's Spots. Univ. of Chicago., 1960
- 81. Strom. Teaching the Slum School. Merrill, 1965.
- 82. Sutton. Introduction to Human Genetics. Holt, 1965.
- 83. Symposium on Race and Race Relations. Man, Race and Darwin. Oxford, 1960.
- 84. Tannenbaum. Slave & Citizen. Vintage, 1946.
- 85. Thompson. The Negro Leadership Class. Prentice-Hall, 1963.
- 86. Thompson. Race and Region. Univ. of N.C., 1949.
- 87. Titiev. Science of Man. Holt, 1954.
- 88. Unesco. The Race Question in Modern Science. Columbia, 1961.
- 89. Warren. Segregation: The Inner Conflict in the South. Random House, 1956.
- 90. Wattenberg. This U.S.A. Doubleday, 1965.
- 91. Woodward. The Strange Career of Jim Crow. Oxford, 1957.

In addition to the above titles, many articles were made available in the Periodicals listed below:

America	Ed. Forum

Catholic Edition Ed. Leader

Catholic School Journal Ed. Record

Clearing House Blementary School Journal

Child Education English Journal

Ed. Digest Exceptional Children

Grade Teacher

Harvard Ed. Review

Instructor

Journal of Educational Psychology

Journal of Secondary Education

National Assoucation of Secondary School Principals Bulletin

Nations Schools

N.C.E.A. Bulletin

N.E.A. Journal

New Republic

Saturday Review

School and Society

U.S. News

ERIC*

Young Children

LOYOLA UNIVERSITY

- 1. An African Bourgeois, Kuper
- 2. The American Dilemma, Myrdal, Gunnar
- 3. American Minority Relations, Vander-Zanden
- 4. The American Negro, Herskouits
- 5. The American Negro Reference Book; Davis J.
- 6. Black Bourgeoisie, Fraizer, C.E.
- 7. Black Metropolis, Vol. I & II, Drake, S. and Cayton, H.
- 8. Black Nationalism, Essien, Udom, E.U.
- 9. Caste and Class in Southern Towns, Dollard
- 10. Children of Bondage: Negro Youth in the Urban South, Davis, Allison & Dollard
- 11. Color Blind, Walsey
- 12. The Concept of Race, Montagu
- 13. Crisis in Black and White, Silberman, Charles E.
- 14. Dark Ghetto, Clark, K.
- 15. Dark Strangers, Patterson, S.
- 16. Deep South, Davis, et al
- 17. Desegregation and the Law, Blaustein and Ferguson
- 18. Economics of Discrimination, Becker, Gary S.
- 19. The Eighth Generation Grows Up: Cultures and Personalities of New Orleans Negroes, Rohrer, Hohn, H., and Munro, S. Edmonson, (eds.)
- 20. Equality and Beyond, Grier, George and Eunice
- 21. Equality in America, Grimes
- 22. Ethnic Stratification, Shibutani and Kwan

- 23. Following the Color Line; American Negro Citizenship in Progressive Era, Baker, Ray Stannard
- 24. In White America, Duberman, Martin B.
- 25. Mind of the South, Cash
- 26. Neglected Talents: The Careers of Negro College Graduates, Fichter, Joseph H.
- 27. The Negro American, Parson, T. & Clark, K.D. (eds.)
- 28. Negro American, Pettigrew, Thomas
- 29. The Negro and Organized Labor, Ray Marshall
- 30. The Negro Challenge to the Business Community, Ginzberg
- 31. The Negro Church in America, Frazier, E. Franklin
- 32. The Negro College Graduate, Johnson, C.S.
- 33. Negro Family in the United States, Frazier, E.F.
- 34. The Negro in America: The condensed Version of Gunnar Myrdal's Λn American Dilemma, Rose, Arnold
- 35. Negroes in Cities, Tauber, K. & Tauber, A.
- 36. The Negro in the Making of America, Quarles, Benjamin
- 37. The Negro Personality, Karon
- 38. Negro Politics, Wilson, J.
- 39. Negro Professional Class, Edwards
- 40. The Negro Revolt, Lomax, Louis E.
- 41. The Negro Vanguard, Bardolph
- 42. The Negro Woman: College Education, Noble, J.
- 43. People Who Care, Lief, Alfred
- 44. Profiles in Ethnology, Service, Elman R.
- 45. Race and Culture, Park, Robert

- 46. Race: A Study in Superstition, Barzkn, Jacques
- 47. Race Awareness in Young Children, Goodman, Mary Ellen
- 48. Race, Class and Power, Mack, R.

2

- 49. Race and Ethnic Relations, Berry, Brewton
- 50. Race and Radicalism: The NAACP and The Communist Party in Conflict, Record, Wilson
- 51. Race: Individual and Collective Behavior, Thompson and Hughes
- 52. Race, Language and Culture, Boes, F.
- 53. Race Nationality in American Life, Handlin, O.
- 54. Race Relations in Transition, Vander-Zandin
- 55. Race Relations Today, Raab, E.
- 56. Racial and Cultural Minorities, Simpson, G.E. & Yinger, J.M.
- 57. Racial and Ethnic Relations: Selected Readings, Bernard E. Segal
- 58. The Racial Problem in Christian Perspective, Haselden, Kyle
- 59. Red, Black, Blonde and Olive, Wilson
- 60. Research on Racial Relations, UNESGO- Social Sciences
- 61. The Strange Career of Jim Crow, Woodward, C.
- 62. The Transformation of the Negro American, Broom, L. & Glenn, N.
- 63. The Voices of Negro Protest in America, Burns
- 64. White and Black, Lubell, S.
- 65. Who Speaks for the Negro, Warren, Robert Penn
- 66. Discrimination and Popular Culture, Thompson, Denys

TULANE UNIVERSITY

HOWARD TILTON MEMORIAL LIBRARY

- 1. Allport, Gordon W., The Nature of Prejudice
- 2. Ashmore, Harry S., The Negro and the Schools
- 3. Blaine, Graham B. (ed.), Emotional Problems of the Student
- 4. Bennett, Lerone, Before the Mayflower

1

- 5. Deutsch, Morton, Interracial Housing
- 6. Daedalus, Transcript of the American Academy Conference on the Negro
- 7. Eddy, Elizabeth, M., Walk the White Line
- 8. Erikson, Erik H., Childhood and Society
- 9. Erikson, Erik H. (ed.), Youth: Change and Challenge
- 10. Frankel, Charles, The Democratic Prospect
- 11. Ginzberg, Eli and Alfred S. Eichner, The Troublesome Presence
- 12. Ginzberg, Eli, The Negro Potential
- 13. Harrington, Michael, The Other America
- 14. Hickerson, Nathaniel, Education for Alienation
- 15. Loomis, Charles, Social Systems
- 16. May Edgar, the Wasted Americans
- 17. Miller, Herman P., Rich Man Poor Man
- 18. Moore, G. Alexander, Jr., Realities of the Urban Classroom
- 19. McGill, Ralph, The South and the Southerner
- 20. Passow, A.H., Education in Depressed Areas
- 21. Pettigrew, T.F., A Profile of the Negro American
- 22. Raab, Earl, (ed.), American Race Relations Today

- 23. Red1, Fritz, and David Wingman, Children Who Hate
- 24. Riesman, Frank, The Culturally Deprived Child
- 25. Rose, Arnold, (ed.), Human Behavior and Social Process
- 26. Rose, Peter I., They and We

ERIC

- 27. Rose, Arnold, (ed.), Race and Prejudice and Discrimination
- 28. Silberman, Charles E., Crisis in Black and White
- 29. Tumin, M. M., Segregation and Desegregation
- 30. Yinger, J.M., A Minority Group in American Society

U. S. GOVERNMENT PUBLICATIONS

- Irelan, Lola M., (ed.), Low Income Life Styles, U.S. Department of Health, Education and Welfare, Welfare Adm. Div. of Research (35¢), 1966: Of-210-072
- 2. The Negro Family, Office of Policy Planning and Research, U.S. dept. of Labor, March 1965 (60¢), 1965, 0-794-628
- 3. U.S. Commission on Civil Rights: Law Enforcement: A Report on Equal Protection in The South, Washington, D.C., 1965
- 4. Coleman, J.R. "Equality of Educational Opportunity", Govt. Printing Office, Washington, D.C., 1966 (Summary, 35¢)
- 5. White House Conference, Report of the Presidential Commission on Civil Rights, June 1966.
- 6. U.S. Report of the National Commission on Technology, Automation and Economic Progress, Vol. I, Feb., 1966
- 7. U.S. Department of Justice, Equal Employment Opportunity Commission,

 <u>Guidelines on Employment Testing Proceedures</u>,

 August, 1966.

XAVIER UNIVERSITY

LIBRARY

- 1. Anderson, Children of the South
- 2. Becker, The Economics of Discrimination
- 3. Bardolph, The Negro Vanguard
- 4. Blaustein, Desegregation and the Law: The Meaning and Effect of the School Segregation Cases
- 5. Bloom, Compensatory Education for Cultural Deprivation
- 6. Braithwaite, To Sir, with Love
- 7. Brickman, Countdown on Segregated Education
- 8. Broom, Transformation of the American Negro
- 9. Butcher, Negro in American Culture
- 10. Clark, Dark Ghetto
- 11. Cole, Minorities and the American Promise
- 12. Conant, Slums and Suburbs
- 13. Davis, Children of Bondage
- 14. Davis, American Negro Reference Book
- 15. Edwards, Negro Professional Class
- 16. Frazier, Negro Church in America
- 17. Frazier, Race and Culture Contacts in the Modern World
- 18. Giles, Integrated Classroom
- 19. Gittler, Understanding Minority Groups
- 20. Hentoff, The New Equality

ERIC

21. Hentoff, Our Children are Dying

- 22. Highsaw, Deep South in Transformation
- 23. Hill, Citizen's Guide to Desegregation
- 24. Holbrook, English for the Rejected
- 25. Humphrey, Integration vs. Segregation
- 26. Humphrey, School Desegregation: Documents and Commentaries
- 27. Javits, <u>Discrimination-U.S.A.</u>

600

- 28. Kardiner, Mark of Oppression
- 29. Kvaraceus, Negro Self-Concept: Implications for School and Citizenship
- 30. Landers, Culture in American Education
- 31. Lippitt, Training in Community Relations
- 32. McManus, Studies in Race Relations
- 33. Mayerson, Two Blocks Apart
- 34. Montagu, Man's Most Dangerous Myth
- 35. Myrdal, An American Dilemma
- 36. Pierce, White and Negro Schools in the South
- 37. Powdermaker, Probing Our Prejudices
- 38. Riessman, Culturally Deprived Child
- 39. Rogers, Birthright
- 40. Rohrer, Eighth Generation Grows Up
- 41. Rose, Minority Problems
- 42. Rousseve, Discord in Brown and White
- 43. Shoemaker, With All Deliberate Speed-Segregation-Desegregation in Southern Schools
- 44. Sullivan, Bound for Freedom

- 45. Thayer, The Role of the School in American Society
- 46. U.S. Commission on Civil Rights, Racial Isolation in the Public Schools, 1967.
- 47. U.S. Comm. on Civil Rights Survey of School Desegregation in the Southern Border States. 1965-66. Feb. 1966.
- 48. U.S. Dept. of HEW, Contemporary Issues on American Education. Washington, D.C., 1965.
- 49. U.S. Dept. of HEW, Improving English Skills of Culturally Different Youth in Large Cities, Wash., 1962.
- 50. Vander-Zanden, American Minority Relations
- 51. Walsh, Social Problems and Social Action
- 52. Williams, Schools in Transition
- 53. Ziegler, Desegregation and the Supreme Court

APPENDIX E

EVALUATION FORM

Institute on Desegregation

Evaluation Form

Nam	e(Circle one)
P1a	ce a check beside the appropriate response to each of the following items:
1)	Level: elementary 2) Position: Teacher Administrator guidance Counselor supervisor
3)	Years of professional experience: 0 10-15 16-20 21 or more 7-9
4)	Race: Negro Caucasian
5)	Age: 20-24 35-39 50-54 55-59 30-34 45-49 60 , over
6)	Sex: Male Female
7)	Experience in racially mixed schools:
	a) During 1966-67 did you work with a racially mixed faculty: Yes_ No
	b) Prior to 1966 how many years did you work with a racially mixed faculty?
	c) During 1966-67 did you teach a racially mixed class? YesNo
	d) Previous to 1966 how many years did you teach a racially mixed class?

EVALUATION OF INSTITUTE

Please answer each of the following questions, using the four point scale to the right (1--unsatisfactory; 2-poor; 3-good; 4- excellent). Circle the number which most nearly represents your opinion.

1)	I wo	ould generally appraise the Institute as being:	1)	1	2	3	4
2)	To what extent do you feel that each of the following goals of the Institute were acheived:						
		to develop on the part of participants an incread understanding of and sensitivity to children adults of their own and other races.		1	2	3	4
		to increase the participants' understanding of problems incident to desegregation and to development the skills and insights essential to their	Ор				
		solution.	b)	1	2	3	4
		to develop the leadership capability among participants to carry out solutions.	c)	1	2	3	4
		to develop an understanding of instructional techniques which show promise for implementation desegregated schools.	n in d)	1	2	3	4
		to improve supervisory practices as they pertain to student teaching and beginning teachers on racially mixed faculties.	n e)	1	2	3	4
3)) I would evaluate each of the speakers as follows:						
	a)	Carl Dolce	3 a)	1	2	3	4
	b)	Richard Corrado	b)	1	2	3	4
	c)	Nathaniel Hickerson	c)	1	2	3	4
	d)	George Flanagan	d)	1	2	3	4
	e)	William Kvaraceus	e)	1	2	3	4
	f)	Helen Kenney	f)	1	2	3	4
	g)	Teacher panel (Mrs. Williams and Mrs. Boucree)	g)	1	2	3	4
	h)	John Codwell	h)	1	2	3	4
	i)	Leonard Reissman	i)	1	2	3	4

		4					
	j) Community Relations Council	j)	1	2	3	4	
	k) Arthur Pearl	k)	1	2	3	4	
	1) Charles Stewart	1)	1	2	3	4	
	m) Gary Lloyd	m)	1	2	3	4	
	n) Dan Thompson	n)	1	2	3	4	
4)	How would you evaluate your small group discussions on each of the following points?						
	a) Clarity of purpose	4a)	1	2	3	4	
	b) relevance of ideas discussed	b)	1	2	3	4	
	e) quality of group leadership	c)	1	2	3	4	
	d) rapport among group members	d)	1	2	3	4	
5)	How effective were the field trips in their contribution to the purposes of the Institute? 5)			2	3	4	
6)	How valuable were the library reading materials in contributing to your understanding of ideas basic to the Institute program? 6)			2	3	4	
7)	How in general would you evaluate the informal aspects of the program (coffee, lunch, etc.) in their contrubution to achieving the goals of the Institute? 7)			2	3	4	
8)				2	3	4	

9) What single activity or aspect of the Institute was of greatest value to you? Why? (Use space below and back of page if necessary.)

ERIC Full Text Provided by ERIC

- 10) What single activity or aspect of the Institute was of least value to you? Why? (Use space below and back of page if necessary)
- 11) What further comments would you offer concerning the effectiveness of the Institute or recommendations for its improvements? (Use space below and back of page as necessary)

SELF-APPRAISAL

Please answer each of the following questions, using the scale provided for each question. Circle the letter which most nearly represents your opinion:

- a) considerably decreased
- b) slightly decreased
- c) slightly increased
- d) considerably increased
- 2) How has your understanding of members of the <u>opposite</u> race (white or Negro) been changed?
 - a) considerably decreased
 - b) slightly decreased
 - c) slightly increased
 - d) considerably increased
- 3) Similarly, how has your understanding of your own race been changed?
 - a) considerably decreased
 - b) slightly decreased
 - c) slightly increased
 - d) considerably increased
- 4) How often during the Institute did you help a member of your race gain a better understanding of members of the opposite race?
 - a) Never
 - b) seldom
 - c) regularly
 - d) frequently
- 5) Similarly, how often during the Institute did you help members of the opposite race gain a better understanding of members of your race?
 - a) never

ERIC

- b) seldom
- c) regularly
- d) frequently

- 6) As a result of the Institute to what extent do you feel that you have gained skills which will enable you to facilitate the process of desegregation in your school?
 - a) not at all
 - b) to a slight extent
 - c) to a moderate extent
 - d) to a considerable extent
- 7) As a result of your participation in the Institute do you now feel any greater sense of responsibility in your school to take an active role in bringing about a full degree of integration?
 - a) no more than before
 - b) slightly more than before
 - c) moderately more than before
 - d) considerably more than before
- 8) As a result of your participation in the Institute, do you now feel any greater sense of responsibility in your community to take an active role in bringing about a full degree of integration?
 - a) no more than before
 - b) slightly more than before
 - c) moderately more than before
 - d) considerably more than before
- 9) As a result of the Institute what things will you do differently in your classroom, school, school system or community? (Use space below and back of page as necessary)